DOCUMENT RESUME ED 087 403 IR 000 143 TITLE EUDISED: Standards, Format, Character Representation, 1973. INSTITUTION Council of Europe, Strasbourg (France). Documentation Center for Education in Europe. PUB DATE 73 NOTE 125p. EDRS PRICE HF-\$0.65 HC-\$6.58 DESCRIPTORS Audiovisual Aids; Automatic Indexing; Automation; Cataloging; Computer Programs; *Documentation; *Education; Information Networks; *Information Processing: *Information Systems: Program Descriptions: *Standards: Technical Reports IDENTIFIERS Bibliography; EUDISED; *European Documentation and Information System # **ABSTRACT** Part of a larger effort in creating a computer-based European Documentation and Information System for Education (EUDISED), the present document is the report of the Working Party on formats and standards. It presents draft recommendations on general system standards: transmission standards (interchange format, magnetic tape standards, tape labels and character representation), bibliographic standards (cataloging standards, filing rules, classification and indexing systems), code standards, format implementation standards and aspects of network development. Two papers present additional detail on certain aspects of the proposed system: "Draft EUDISED Format" by John Linford and "Character Set and Character Representation for the EUDISED Network" by R. Bernhardt. (Author/SL) # COUNCIL OF EUROPE LI # **EUDISED** STANDARDS, FORMAT, CHARACTER REPRESENTATION 1973 # COUNCIL OF EUROPE # EUDISED STANDARDS, FORMAT, CHARACTER REPRESENTATION 1973 U.S. DEPARTMENT OF HEALTH. EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION THIS OCCUMENT HAS BEEN REPRO DUCEO EXACTLY AS RECEIVED FROM ATING IT POINTS OF VIEW OR OPINIONS STATEO DO NOT NECESSARILY REPRE SENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY # Editor: The Director of Education and of Cultural and Scientific Affairs Council of Europe STRASBOURG # CONTENTS | | Page | |---|------| | Introduction | 5 | | R.E. Coward Report of the Working Party on EUDISED Formats and Standards | 7 | | J.E. Linford Draft EUDISED Format | 45 | | R. Bernhardt Character Sets and Character Representation for the EUDISED Network | 91 | Detailed tables of contents are included at the beginning of each section # INTRODUCTION This volume, the sixth to be published in the EUDISED series, bears witness to the remarkable advances that have taken place in the standardisation of mechanized bibliographical techniques in recent years. If we look back five years to the meeting, convened by the Secretariat, of experts from member states in which experiments concerning the application of computer techniques to educational documentation and information were then being planned or already under way, we recall them drawing attention to the fact that widely different systems and technologies for mechanized indexing, classifying, storage and retrieval were being developed. The experts underlined that once the application of such systems and technologies had involved major investment in computer programs and equipment it might be found impossible to change them. This was the origin of the EUDISED project, and in fields other than education similar conclusions were being, or had been drawn. Work therefore proceeded on co-ordinated development of the application of new documentation techniques in a diversity of separate fields, and subject-oriented information interchange systems were built up. Happily, in the construction of each of the various systems due account has been taken of work being done elsewhere, since it would have offended logic, as well as being wasteful of effort, if individual systems had been designed with disregard for the possibilities of inter-system convertibility. Although this result may partly have been due to the relatively small number of experts to whom it is possible to turn for advice, most of the credit, and a great debt of gratitude, must go to such bodies as ISO, IFLA and UNESCO for their efforts to secure common agreement on the core around which the individual systems can be constructed. Another noteworthy feature of the background against which the contributions to this volume were written is the rapidity with which advances are being made in the field of standards for automated bibliography. Thus while it is earnestly hoped that the volume can make a useful contribution to ongoing activities in this field, it has been felt necessary to record the date at which the drafts were finalised. The expert members of the Working Party were called upon to complete their task within the very short period of one year. Their response to this call reflects upon them the greatest credit, and our thanks are particularly due to the Chairman of the Working Party, who prepared its final report, and to the authors of the two other papers in this volume, Mr. Linford and Mr. Bernhardt. Our thanks are also due to Mr. Michael Gorman, London, and to the many other contributors whose aid was invaluable in the preparation of these texts. We also acknowledge our gratitude to the several international and national bodies that have been associated with the activities of the Working Party, in particular to the ISO Central Secretariat, the Commission of the European Communities at whose invitation the third meeting was held in Luxembourg, and, not least, UNESCO who provided the vital link, so important to the future, with the UNISIST project. In submitting the report of the Working Party on EUDISED Formats and Standards to the ad loc Committee for Educational Documentation and Information, the Secretariat reiterates the point made by the Working Party itself to the effect that the contents of this volume do not constitute the detailed instruments which will be required in an operational network. In this respect they differ from the Multilingual EUDISED Thesaurus, which has been elaborated concurrently, in English, French and German, and which is published separately. They do, however, bring the EUDISED project very much closer to the ground than might have been hoped in so short a space of time; so close in fact that the key institutions that will form the core of the proposed network must now be identified and become engaged in working out the detailed technical specifications required for the implementation of these broader proposals. Strasbourg, October 1973 Niels BORCH-JACOBSEN Director of Education and of Cultural and Scientific Affairs 6 # REPORT OF THE WORKING PARTY ON EUDISED FORMATS AND STANDARDS prepared by RICHARD COWARD The British Library London Chairman of the Working Farty July 1973 | | | Page | |------------|---|----------| | Activities | of the Working Party | 9 | | Recomme | ndations towards a draft agreement on formats and standards | | | ٠ | Transmission standards | 12 | | | Bibliographic standards | 13 | | | Code standards | 14 | | | Format implementation standards | 15 | | Aspects of | f network development | 17 | | Reference | s ' | 20 | | Appendix | A: Schedule of meetings and membership of the Working P | earty 21 | | | B: Extracts from ISO 2709 | 25 | | | C: Basic EUDISED character set - extracts from ISO/DIS 64 | 16 28 | | | D: EUDISED filing principles and practice | 30 | | | E: Essential features of the draft EUDISED format | 32 | | | F: Examples | 36 | # REPORT OF THE WORKING PARTY ON EUDISED FORMATS AND STANDARDS #### PART I: ACTIVITIES AND RECOMMENDATIONS ## Introduction The efficient transfer of information about educational research, educational systems, methods and services, is now recognised as of vital importance in the general development of educational systems. Much of this awareness stems from the production of the first EUDISED report (1) prepared by a Working Party in 1969. In its conclusions that Working Party focused attention on the inadequacies of the existing educational documentation and information systems, noting in particular the inefficient handling of data and the massive duplication and waste that was inherent in a system relying on totally inadequate communication techniques. The Working Party therefore proposed the creation of a computer based European Documentation and Information System for Education (EUDISED) in the geographical region covered by the member States of the Council for Cultural Cooperation and set out a three phase programme for achieving this objective. Central to this programme was the setting up of a Steering Group which promptly called for the preparation of some basic studies on fundamental features of the proposed system. These papers which were published in EUDISED Technical Studies 1971 (2), assisted the Steering Group to define the operational details of the preliminary phase of work. As a result the Steering Group invited the ad hoc Committee for Educational Documentation and Information to set up two working parties and to provide them with resources necessary for them to complete their task within two years. The report of the Steering Group was received at the annual meeting of the ad hoc Committee for Educational Documentation and Information, held in Strasbourg, 13-14 April 1972. At this meeting the recommendation to set up a Working Party on formats and standards was adopted, and Mr. R.E. Coward (UK) was nominated as Chairman. (At the same meeting the second Working Party was also set up to elaborate the Multilingual EUDISED Thesaurus. Mr. K. Spangenberg (Federal Republic of Germany) was nominated as Chairman, and Mr. J. Viet (France) as Rapporteur.) # Terms of reference of the Working Party The Committee defined the terms of reference of the Working Party as follows: "To submit to the Committee, by the end of 1973, if possible, a draft agreement on formats and standards for the interchange of information on educational book and non-book materials and to take into consideration the
technical studies by Mr. R.E. Coward and Mr. J.E. Linford". # Membership of the Working Party The following six countries agreed to be represented by one expert each; Austria, France, Federal Republic of Germany, Spain, Sweden and the United Kingdom. In addition, Mr. J.E. Linford (UK) and Mr. M. Chauveinc (France) were nominated. Observers from interested international organisations were invited. A full list of the attendances at each of the sessions of the Working Party is given in Appendix A. # Meetings of the Working Party The Working Party met on four occasions between July 1972 and July 1973. Details are given in Appendix A. # Studies proposed by the Working Party The following studies were commissioned by the Secretariat as a result of proposals made by the Working Party: - 1. Draft EUDISED format; prepared by J.E. Linford and submitted to the Working Party at the meeting held in November 1972 in Paris. - Study on character sets and character representation for the EUDISED network; prepared by R. Bernhardt and submitted to the Working Party at the meeting held in April 1973, Luxembourg. - 3. A final report together with additional material and an outline of a future programme of work; prepared by R.E. Coward and presented in draft form at the final meeting of the Working Party held in July 1973, - 4+. Implementation format; to be prepared by M. Gorman. - 5+. Media code study; to be prepared by M. Shifrin. # Methodology adopted by the Working Party At its first meeting, in July 1972, the Working Party faced an acute dilemma. Across an extremely short period, during which it would meet for no more than eight working days, it was required by its terms of reference to submit "A draft agreement on formats and standards for the interchange of information on educational book and non-book materials" Formats and standards for bibliographic interchange are currently the concern of teams of specialists in national libraries and information institutions who have already been working for several years to establish the complex requirements of machine and bibliographic systems as a basis for some kind of standardization between agencies involved in an exchange network. There is, unfortunately, no major educational documentation centre committed to this work which could have provided the Working Party with a starting point. The problem therefore appeared to be to relate the general systems work to an educational context. Closer examination of the practicalities of an educational network revealed that it would have two quite exceptional features: (a) The field of education is of a dual nature; on the one hand there is a recognisable field of study in itself, a study of education, or pedagogy, while on the other hand there is the fact that education may be held to be concerned with all aspects of knowledge since it is involved with the theory of knowledge, the psychology of learning and the sociological aspects of knowledge in addition to the subjects of the curriculum. In principle, any subject may be taught and thus education reaches into all corners of the universe of knowledge as a particular kind of activity (3). ⁺ These studies were defined at the final meeting of the Working Party and subsequently commissioned by the Secretariat. (b) The field of educational documentation is not limited or even centred round one media type. Records for books and non-book material will be generated and exchanged within the network and undoubtedly some network centres will specialize in non-book areas. It would not therefore be appropriate to develop a system which was fundamentally book-oriented or periodical article oriented even if the system could be stretched to include other materials. In the long run a network standard which was neutral to media type or field of study, was required. The dilemma facing the Working Party was that there was neither a general starting point available from which an educational subset could be developed nor was there a ready made set of minor but essential standards such as media codes, intellectual level codes, target audience codes, etc., which might have been developed by an international educational documentation institution. Under these circumstances no detailed draft agreement on formats and standards could possibly be prepared within the time scale or within a 'Working Party' framework. It was decided therefore that the Working Party could best meet the basic objectives of the Steering Group and the EUDISED project by: - (a) identifying the levels of standardization which were necessary within the proposed network and relating the definition of these standards to various developmental stages of the network. - (b) Recommending ISO standards where they were available and indicating where ISO standards provided a foundation on which an extended EUDISED network standard could be based. - (c) Concentrating its attention on the central problem of defining, at a level of generality, a neutral implementation format. The feasibility of this had been examined at some length in the Linford report and the Working Party had in its terms of reference been specifically enjoined to take this into consideration in elaborating a draft agreement. The recommendations towards a draft agreement on formats and standards forming the next section of this report of the 'Vorking Party fall a long way short of agreement at the detailed level which will be required in an operational network. The Working Party are of the opinion that while further levels of technical specification can be usefully studied in the next phase of development, the point has now been reached where the key institutions in the proposed network must become involved in the process of defining the standards required by the network. A clear distinction can be made between those standards which can be primarily regarded as more general than the network, i.e., format-interchange standards, cataloguing standards, basic character set codes, language codes, and those standards which are EUDISED centred, i.e., network institution codes, educational media codes, etc. # Schedule of Network Standards | Trans | smission Standards | Code | Standards | |-------|--------------------------|------|------------------------------------| | (1) | Record format | (1) | Media identification codes | | (2) | Magnetic tape | (2) | Language/country/institution codes | | (3) | Tape labels | (3) | Standard item numbers | | (4) | Character representation | | | | Bibli | ographic Standards | Form | at Implementation Standards | | (1) | Catalogue Code | (1) | Full implementation | | (2) | Filing Rules | (2) | Basic implementation | | (3) | Classification systems | (3) | Multi-level implementation | | (4) | Indexing Systems | (4) | Single level implementation | | | | | | ## RECOMMENDATIONS TOWARDS A DRAFT AGREEMENT ON FORMATS AND STANDARDS #### TRANSMISSION STANDARDS ## 1. Interchange Format The Working Party recommend the acceptance of ISO 2709; Bibliographic information Interchange - Format for Magnetic Tape Recording as the interchange format for the EUDISED network. #### Notes - a. The essential features of the format are described in Appendix B. - b. While accepting the standard the Working Party took note of the fact that it did not as yet contain a satisfactory method of transmitting records which were larger than the maximum physical block size. - c. The Working Party took note of the fact that the 'sub-record' holding technique was inadequately described in the standard and was also unnecessarily cumbersome and complex for programming. The equivalent British standard omitted this feature. The preliminary draft of the UNISIST reference manual also refers to the unsatisfactory nature of the standard in this respect and alternative techniques are briefly considered. # 2. Magnetic Tape Standards The Working Party recommend that magnetic tapes corresponding to the appropriate ISO standards are written in either: - a. Nine track, odd parity, 800 CPI, or - b. Seven track, odd or even parity, 556 CPI In addition the Working Party recommend that a 1600 CPI nine-track version should be accepted if both parties in an exchange wish to communicate at this packing density. ## Notes Three alternatives are unsatisfactory but the development of an efficient network might be hampered by an unnecessary insistence that the appropriate ISO standards must be available before the more advanced 1600 CPi systems are used. ## 3. Tape Labels The Working Party recommend that all labels conform to ISO standards. In this area ISO 1001 is under revision and includes a block spanning technique. #### Notes There is no specific ISO standard for magnetic tape labels for bibliographic interchange files. The need for a standard is less than urgent and it would be preferable to establish this within the context of ISO and directly related to ISO 2709. # 4. Character Representation The Working Party recommend that the ISO standard (ISO/R 646; 7-bit code) is adopted as a standard by the EUDISED network and that the extended character set based on this code matrix (which will be an essential requirement of the network) should conform to ISO 2022. #### Notes - a. The ISO 7-bit character set is given in Appendix C. - b. The Working Party took note of the rapid progress being made by ISO/TC 46/SC 4/WG 1: Character Sets for Documentation and Bibliographic Use. - c. The Working Party noted the need for network agreement on a method for 'spelling out' characters which individual institutions may not wish to include in their local character sub-set. ## BIBLIOGRAPHIC STANDARDS The Working Party did not address itself, except in general terms, to the question of bibliographic standards. It would in any case be unwise to attempt to carry out any detailed work in this area until direct involvement of network institutions is possible. The following notes are provided to assist the ad hoc Committee in the task of
planning the next phase of network development. # 1. Cataloguing Standards Some preliminary work should be undertaken particularly in the field of cataloguing standards. A common cataloguing standard covering book and media material is fundamental to efficient exchange. It is therefore recommended that for records of printed materials, the cataloguing principles adopted by the network conform to those laid down in the Paris Statement of Principles, 1961, and at the Copenhagen Meeting on Shared Cataloguing, 1969. In the twelve years since the Paris conference a large number of national codes have been formulated based on these principles. Work is now in hand in various countries on the development of specific cataloguing codes for non-book media. These developments are at their most advanced in the United Kingdom where a draft revision of the Anglo-American Cataloguing Rules, Part 3, which deals with non-book media, has been prepared by the Library Association Media Cataloguing Rules Committee. This will be published within a few months. The basic approach is expressed in the following "General principles" statement: "In the non-book materials for which these rules are intended the creative responsibility for intellectual or artistic content is characteristically shared among several persons and bodies performing between them a variety of functions, the relative importance of which to the work is difficult to determine, and which often possess no analogy with the authorship of books and texts. These materials are therefore regarded as constituting an exception to the General Principles determining the entry of books and book-like materials in catalogues, as set out in the Introductory Notes of Chapter 1 of the Anglo-American Cataloguing Rules, with their emphasis on the determination of primary responsibility for the work, that is, of author. Although this need is also felt in some classes of audio-visual materials (for example, recorded music), in general the emphasis is, first, on the establishment systematically for each item of a body of descriptive information which satisfies the needs of the user in any of the several approaches he may make to the material catalogued; second, on the anticipation - from the relationship of the various names and titles associated with the item in description - of the most effective points of access to this information, as headings in the catalogue file. 13 "The objective of the cataloguer is taken primarily to be the establishment of a standard catalogue entry which is the first entry to be made and the basis of all other entries. The standard catalogue entry consists of a standard item description together, in certain prescribed circumstances, with a primary names heading. Additional entries are made as required by adding second headings to the standard catalogue entry". It is suggested that these rules, drawn up in harmony with the Paris Principles will provide a suitable starting point for a study of the non-book cataloguing procedures to be adopted by the network. # 2. Filing Rules The specification of a general set of filing rules for use in the EUDISED network is desirable. The general problem of filing impinges on network standards at a fundamental level. Machine filing cannot be done satisfactorily unless there are adequate filing signals built into the record. This means that filing requirements must be considered as part of the process of defining the level of field and subfield identification in a EUDISED record. There are other minor problems. Most filing codes have special and usually conflicting rules about the treatment of initials, acronyms, abbreviations, etc. Some of these are handled by input conventions, others require more elaborate 'double entry' techniques. ISO has recently initiated a programme within TC 46 for the specification of an international bibliographic filing standard. A preliminary meeting was held at The Hague in October 1972. At this meeting it was agreed that a statement of filing principles together with an outline programme of work leading to the preparation of a standard should be prepared. Extracts from this document are presented in Appendix D. It is recommended that future work on the specification of filing rules for use in the EUDISED network be based on the 'filing principles' statement (if accepted by the ISO Working Party) and linked to the ISO programme of work. # 3. Classification and indexing systems This area is the responsibility of the Working Party on the Multilingual EUDISED Thesaurus. #### CODE STANDARDS By 'code standards' is meant that information in the record which is held in coded form. The following is a complete list of the code requirements identified by the Working Party. 1. Record status code Defined in draft format. 2. Media type code A preliminary study on media type code is being prepared. 3. Bibliographic level codes Defined in draft format 4. Source of record code To be defined by network # 5. Language codes It is recommended that the Library of Congress code be adopted pending the preparation of an ISO standard. ### 6. Publication codes To be defined by network. # 7. Intellectual level/Target group codes To be defined by network. ## 8. Geographic area code This code indicates the main geographic area which is the subject of the document. It is recommended that the Library of Congress code be adopted pending the preparation of an ISO standard ## 9. Country of publication code It is recommended that the appropriate ISO standard (ISO/DIS 3166: Codes for representation of names of countries) be adopted. As the proposed format provides for two-digit representation, this would be the ISO Alpha 2 Country Code. ## 10. Standard item numbering Although standard item numbering was excluded from the Working Party's terms of reference, the significance to the EUDISED network of international standardization work in this area was particularly noted. # FORMAT IMPLEMENTATION STANDARDS Following the acceptance of ISO 2709 as a machine format the Working Party was able to devote most of its first three sessions to a detailed consideration of an implementation format for the EUDISED network. At its first meeting it agreed that 'a single format built up from a more basic analysis of the data elements in a wide variety of records was a practical possibility'. Consequently the Working Party adopted the following recommendation: "Having considered the problems of 'format proliferation' the Working Party recommend that a study be commissioned to examine the possibility of a unified approach to format definition". J.E. Linford was commissioned to produce a preliminary draft for the second meeting of the Working Party. The first draft of the proposed format was presented at the second meeting of the Working Party in November 1972. It was recognised that the new 'omni-media' approach which the Working Party had felt to be essential in the context of a EUDISED network had been satisfactorily achieved at the considerable level of detail which had been written into the draft which also covered recommendation number 5 of the first meeting. "Arising out of the work completed under the previous recommendation the Working Party recommend that a supplementary study be undertaken to define an 'omni-media' tagging system." After point by point discussions and proposals for detailed amendment, the draft was "accepted in principle". It was however proposed by Mr. Linford and endorsed by the Working Party that having regard for the importance of securing the maximum possible involvement by world experts, the draft should be amended and circulated for individual comment. Mr. Linford agreed to receive comments and take them into consideration when preparing the definitive draft of the format which he undertook to have ready by the beginning of 1973. The final version of the draft format+ was presented at the third meeting of the Working Party in April 1973. Mr. Linford reported that all criticism which seemed valid had been incorporated into the draft. It was noted that there was overwhelming agreement among the experts consulted with the statement of format philosophy. The proposed draft has three special characteristics: - a. A primary 'type of field' analysis. - b. A structural analysis into levels (where required) within which a full range of tags and subfields can be used. - c. Options for a simplified version of the standard in respect of the use of levels and subfield code definition which nevertheless offer a high degree of data element identification. These characteristics are analysed in more detail in Appendix E. The Working Party agreed to ask that a special study should be commissioned to investigate further the options at (c). Following further extensive discussions the Working Party were satisfied that the draft was now in a sufficiently developed form to serve as a basis for a EUDISED contribution to the on-going ISO/IFLA standardization programme. The following resolution was adopted at the third meeting of the Working Party: *... having regard to the general principle that the EUDISED network should adopt international standards as they exist or come into existence for bibliographic exchange purposes, the Working Party recommended that arrangements be made to ensure that the proposals put forward in the Character Set Study⁺⁺ by R. Bernhardt and the Format Study by J.E. Linford be considered in the context of the on-going ISO/IFLA standardization programmes and that a report on progress in this area be prepared for the ad hoc Committee for Educational Documentation and Information.* ⁺⁺ At its fourth meeting the Working Party recommended the adoption of ISO 2022. t was noted by the Working Party that the 'final draft' of the format was only the final draft of the study as commissioned. The format itself was open to further modification and further definition. International discussions following the third meeting of the
Working Party had resulted in some adjustments to subfield coding to provide more room for future expansion, and in the addition of a special media dependent supplementary information tag. These, together with other improvements would be incorporated in the first 'operational' draft of the format when this stage was reached. . . #### PART 2: ASPECTS OF NETWORK DEVELOPMENT ## Introduction The deliberations of the Working Party centred around three major topics - the machine format, the implementation format and the EUDISED character set. These are all practical problems which must be related to a practical rather than a hypothetical network. The machine standard cannot satisfactorily be defined without some knowledge of the logical structure of the records carried; the implementation format cannot be defined without detailed knowledge of the content of records and the reason for transmission, and the character set cannot be defined without knowledge of the source of records and the output services that will be generated. In this section of the report the operational features of the EUDISED network, when it exists, are examined so that the recommendations in Part 1 of this report can be better considered in a real context. # Network development The system envisaged is a fluid structure within which the three 'levels' of agencies noted below would be represented, operating under the guidance of a central agency with overall responsibility for network development. The functions of the central agency are envisaged as including: - a. A network co-ordination secretariat - b. A small central systems and software team to liaise with new institutions wishing to join the network, and with institutions up-grading their network involvement - c. Network standards control and development. This is essential; if the network is to function efficiently its standards must be observed. The 'levels' envisaged are: ### Level 1 An assemblage or nodal group of key agencies with special responsibilities within the network. These agencies will, because of their pre-eminence in their country, or in a special educational field or activity, assume duties such as the intake and conversion of material from other networks, the maintenance of databases, the production of special services, the preparation of records, etc. ### Level 2 The main network of institutions receiving machine-readable services from the Level 1 group of agencies. Each Level 1 agency will probably have a group of institutions as a subnetwork although such arrangements should be fluid and informal rather than rigid. Overlapping subnetworks based on national boundaries and special subject interests are to be expected. ## Level 3 The educational community at large. This Level is world-wide and will include any library or information system that purchases and uses the information/indexing/abstracting services generated by the network. # Operations within Level 1 a. Extracting data from external tape based services. This operation requires vastly more than computer time and programming expertise. Adequate conversion specifications can only be prepared with a detailed knowledge of the input and conventions behind the specification of tape based services. Moreover all tape based services are subject to slight but constant change that is neither explicitly stated nor documented. Unless the EUDISED network develops a major international centre, it would be advisable to nominate different institutions for the responsibility of linking with services such as MARC, ERIC, etc. ## b. Maintenance of databases The EUDISED database will be large and will grow rapidly. It will contain vast quantities of externally produced material and increasing quantities of records for audio-visual and teaching aids material largely generated by network institutions. How the material will be held cannot be predicted. Each country in a EUDISED network will develop its own national policy for national information networks and it seems probable that in some countries major database systems providing storage for several networks - education, scientific, bibliographic, etc., might be established. The next phase of the EUDISED project should include a study of database systems, e.g., ESRO, INIS, etc. In particular the relevance of the CAN/SDI type of system (National Science Library of Canada) to EUDISED should be investigated. # c. Production of special services ## 1. Primary information services A primary information service is a "computer to computer" service. In off-line systems these are tape based and may consist of the total transfer of records from a central agency to other institutions or selective tape services based on institutional "profiles". On-line primary services can be expected to develop fairly quickly. In the long run these will be developed efficiently only if a standard database interrogation system is developed and the user does not have to learn different query routines to interrogate different databases. This aspect of EUDISED development must be related to national information network policy. ## 2. Secondary information services A secondary information service is generated from the database and issued in printed or microfilm form. Secondary services range from published abstracting and indexing services to personal 'current awareness' services. # Processing services In all probability the major intake for the network will be handled by the central agencies although preparation of input data sheets, etc., will be a widely distributed local operation. Particular attention to quality control monitoring is essential. Basic control is best obtained by the careful design of mandatory input sheets. # Back up services The primary reason for developing a EUDISED network is to communicate information relating to education. It has been accepted that, within the present state of the art, such a network must be largely restricted to holding information about information, that is records identifying and describing documents and other materials. This communication system must therefore be directly linked to efficient storage and distribution systems. The National Lending Library in the United Kingdom is an excellent example of this type of back-up service. This aspect of EUDISED development must be related to national library policy. # Systems Development The development of bibliographic networks has been, almost without exception, unplanned, unsystematic and extremely inefficient. This is because - data input and simple exchange systems are set up before serious attention is paid to standardization. - 2. exchange systems are designed before local handling systems. - 3. local systems are developed independently and in near isolation. Some of these errors may have been inevitable in such a new area of development. The EUDISED network can, however, be regarded as a second generation system. It offers a unique opportunity to integrate the various systems elements to achieve balance and efficiency. This approach, though it may delay the first experimental exchange in the network, will enormously speed its development. ## Standardization The basic EUDISED standardization effort has been organised well in advance by the Steering Group and partly carried out by the Working Partles. Exchange systems and local handling systems This is essentially a question of defining the relationship between exchange formats and local handling formats in the network. It is now considered that the differences between an exchange format and a basic handling format are superficial only. It is therefore possible to define a local format 'standard' and to write software that will operate on both local and exchange records ## Generalised local system software The development of basic software in the EUDISED network will depend primarily on developing a local record standard. There have been attempts to build generalised systems operating on any structures that can be defined but these are unsuitable for the practical operations of a EUDISED network. With a local standard it is possible to write - 1. An exchange to local conversion module for handling all records received through the network. This program will provide for - a. Selection of records by 'profile' or number - b. Selection of designated fields from records - c. Character set conversion - d. Conversion downwards to a basic level implementation - 2. A local input and file handling module. These programs would offer a standard input system, standard record correction, file update and merge routines. - 3. A generalised output module. These programs would provide options for - a. Creating locally defined sets of entries from a master record on file - b. Sort key construction from locally defined strings of data elements - c. Device independent print options line printer, computer output microfilm, computer typesetting These basic modules should all be prepared as part of a pre-network software development programme. Beyond this point there is ample scope for co-ordinated software at a higher level. In particular specification and programming for database interrogation should be a carefully co-ordinated exercise. ## Conclusion The advantages of controlled network development are overwhelming. Nevertheless the realities of existing systems which may be extended to contain EUDISED must be recognised. In the preliminary planning phase attention has been concentrated on standards. Further progress in this area should involve the institutions that will form the network. It should therefore largely be concentrated in the next planning phase when the network takes shape. In the second planning phase close attention should also be given to the design of a standard basic local record format and the specifications of generalised programs to operate on that format. These problems have been briefly referred to in this section of the report. It is suggested that a preliminary study of
software aspects of existing bibliographic networks be commissioned to provide background information for the design study. ## REFERENCES - 1. Council of Europe, EUDISED Vol. 1. Report of the Working Party, Strasbourg, 1969 - 2. Council of Europe. EUDISED Technical Studies, 1971. Strasbourg, 1971. - 3. Foskett, D.J. A study of the role of categories in a thesaurus for aducational documentation. Council of Europe, 1973. - 4. Coward, R.E. "Towards an international filing standard: some notes on a prepared methodology" (To be published in International Cataloguing 1973). # Reference is also made to the following ISO standards: | ISO/DIS 646 | 7-bit coded character set for information processing interchange (Revision of ISO/R 646 - 1967) | |--------------|---| | ISO/R 1001 | Magnetic tape labelling and file structure for information interchange | | ISC 2022 | Code extension techniques for use with the ISO 7-bit coded character set | | ISO 2709 | Bibliographic information interchange - format for magnetic tape recording | | ISO/DIS 3166 | Codes for the representation of names of countries. | # REPORT OF THE WORKING PARTY # APPENDIX A: SCHEDULE OF MEETINGS AND MEMBERSHIP OF THE WORKING PARTY # Meetings held - 1. Strasbourg, 11-12 July 1972 - 2. Paris, 16-17 November 1972 - 3. Luxembourg. 26-27 April 1973 - 4. Strasbourg, 19 July 1973 # **Participants** The numbers given in parenthesis after the participants' names indicate the meeting or meetings attended. #### NATIONAL REPRESENTATIVES #### Austria Staatsbibliothekar abs. jur. Gerhard SILVESTRI (1, 2, 3, 4) Bundesministerium für Unterricht und Kunst Minoritenplatz 5 1010 WIEN ## France Mr. Claude BONNEFOI (1, 2, 3, 4) Professeur chargé d'études Responsable du Groupe d'informatique documentaire de l'INRDP 29 rue d'Ulm PARIS 75005 Mr. Marc CHAUVEINC (2, 3) Conservateur Bibliothèque Interuniversitaire de Grenoble BP 22 38 SAINT-MARTIN-D*HERES Mr. Roland KOCH (1) Groupe d'informatique documentaire de l'INRDP 29 rue d'Ulm PARIS 75005 # Federal Republic of Germany Mr. Norbert BERGHOF (1, 2) Institut für Bildungsplanung und Studieninformation Königstrasse 32 7 STUTTGART Mr. Rüdiger BERNHARDT (1, 2, 3, 4) Zentralstelle für maschinelle Dokumentation Herriotstrasse 5 6 FRANKFURT - NIEDERAAD ## Spair. Mr. Fernando PEREZ de SEVILLA y AMORES (3) Jefe de Estudios del Centro de Procesos de Datos Ministerio de Educación y Ciencia Vitruvio 4 MADRID 6 Mrs. Maria Pilar TORRES BAAMONDE (1, 2) Directora del Proyecto de Documentacion Automatizada CENIDE C-Universitaria Ministerio Educacion y Ciencia MADRID # Sweden Mr. Gunnar BERNANG (1, 2, 3, 4) Consultant National Board of Education 106 42 STOCKHOLM # United Kingdom Mr. Richard COWARD (Chairman of the Working Party)(1, 2, 3, 4) The British Library Central Administration, Systems Development Branch Africa House Kingsway LONDON WC2B 6DB Mr. John LINFORD (1, 2, 3, 4) The British Library Central Administration, Systems Development Branch Africa House Kingsway LONDON WC2B 6DB ## **OBSERVERS** ## Unesco Mr. W. LÖHNER (4) Division of Scientific and Technological Information and Documentation Unesco Place Fontenoy PARIS 75700 Mr. Vladimir RYBATCHENKOV (2) Division of Scientific and Technological Information and Documentation Unesco Place Fontency PARIS 75700 # Commission of the European Communities Mr. Marcel DETANT (1, 2, 3) Centre d'Information et de Documentation Commission des Communautés Européennes Aldringerstrasse 29 LUXEMBOURG Mr. Michel COLIN (3) Centre d'Information et de Documentation Commission des Communautés Européennes Aldringerstrasse 29 LUXEMBOURG Mr. Jean HARDT (3) Centre d'Information et de Documentation Commission des Communautés Européenes Aldringerstrasse 29 LUXEMBOURG # International Organization for Standardization Mr. Michel BOISSET (3) Bureau pour l'automatisation des bibliothèques 4 rue Louvois 75084 PARIS CEDEX 02 Mrs. Anne-Marie MOTAIS de NARBONNE (2) Bureau pour l'automatisation des bibliothèques 4 rue Louvois 75084 PARIS CEDEX 02 Mr. Gunnar SUNDBLAD (4) Sveriges Standardiseringskommission Box 3 295 103 66 STOCKHOLM # LIBER (Ligue des Bibliothèques Européennes de Recherche) Mr. Kenneth HUMPHREYS (4) University Library E. BIRM INGHAM 15 ## CONSULTANT Mr. William SCHIEBER (3) International Labour Office 1211 GENEVA 22 #### COUNCIL OF EUROPE # Ad hoc Committee for Educational Documentation and Information Mr. Jean VIET (Chairman of the Committee) (2) Directeur, Service d'échanges des informations scientifiques Maison des Sciences de l'Homme 54 Boulevard Raspail PARIS 6e ## Secretariat General Mr. Bernhard von MUTIUS (1, 2, 4) Head of the Division for Educational Documentation and Research Council of Europe : TRASBOURG Mr. John DAVIES (Secretary to the Working Party) (1, 2, 3, 4) Division for Educational Documentation and Research Council of Europe STRASBOURG Miss Claude PARVE (1, 4) Documentation Centre for Education in Europe Council of Europe STRASBOURG #### WRITTEN OBSERVATIONS The Council of Europe acknowledges the assistance provided to the Working Party by the wide circle of experts and institutes who responded to the invitation to submit written observations on the preliminary drafts of Mr. Linford's format and Mr. Bernhardt's study on character sets. It would extend this Appendix unnecessarily to name all of them here; the following list is confined to those whose comments on the preliminary draft format were summarised in a document that was tabled for examination at the third meeting of the Working Party. Bibliotekscentralen, Ballerup, Denmark (Mr. E. Balling) Bibliothèque Interuniversitaire de Grenoble (Mr. M. Chauveinc) Centre Nationale de Documentation Scientifique et Technique, Brussels (Mr. R. Gabriel and Mrs. P. Scherer) College Bibliocentre, Ontario (Mr. G. Wright, in consultation with Mr. E. Buchinski, Canadian National Library) Library of Congress, MARC Development Office, Washington (Mrs. H. Avram) National Board of Education, Stockholm (Mr. G. Bernang) Royal Institute of Technology Library, Stockholm (Mr. B. Tell) Royal Library, Copenhagen (Mr. M. Weiteyer) Royal Ministry of Education, International Secretariat, Stockholm (for Swedish Institutions) Universitäts Bibliothek, Bochum (Prof. Dr. Pflug) University of Technology, Loughborough (Mr. R. Wall) # REPORT OF THE WORKING PARTY # APPENDIX B: EXTRACTS FROM ISO 2709 # INTERNATIONAL STANDARD ISO 2709 INTERNATIONAL ORGANIZATION FOR STANGARDIZATION-ORGANISATION INTERNATIONALE DE NORMALISATION-МЕЖДУНАРОДНАЯ ОРГАНИЗАЦИЯ ПО СТАНДАРТИЗАЦИИ This document forms part of Council Book 3/73 Voting terminates on 1973-05-17 Documentation — Formats for bibliographic information interchange on magnetic tape UDC 681.85:025.4 MAY NOT BE REFERRED TO AS INTERNATIONAL STANDARD UNTIL ACCEPTED BY ISO COUNCIL # Essential features of the interchange format The draft international standard ISO 2709: Bibliographic Interchange Format for Magnetic Tape is designed to place no constraints on the content or organisation of records transmitted. It is therefore particularly suitable as a basis for standardisation in a network which will contain a wide variety of institutions exchanging a wide variety of records about many different media. The standard refers to machine structure only. It is not concerned with the content of the records. In particular it does not refer to any specific features such as the use of classification systems, descriptor systems or cataloguing codes. It has the capacity to hold as many alternative systems as are required by the network. A record in the communications structure contains 3 basic sections | Record Label | Record directory | Control & data fields | |--------------|------------------|-----------------------| |--------------|------------------|-----------------------| # Record Label The record label is a field occurring at the beginning of each bibliographic record providing parameters for the processing of the record, i.e., record length, record status, media codes, etc. ## Record Directory The record directory consists of a series of fixed length entries (12 characters each) which contain the identification tag, the length and the Starting Character Position of each of the variable fields in the record. | Tag | Length | Starting Character Position | |-----|--------|-----------------------------| | 1 | | | # Control & Data Fields These are variable length fields containing bibliographic elements such as author, title, publisher, etc. Each data field may be further divided into subfields. 27 ## REPORT OF THE WORKING PARTY # APPENDIX C: BASIC EUDISED CHARACTER SET - EXTRACTS FROM ISO/DIS 646 # 7-BIT CODED CHARACTER SET FOR INFORMATION PROCESSING INTERCHANGE (Revision of ISO/R 646-1967) # 1 SCOPE AND FIELD OF APPLICATION - 1.1 This International Standard contains a set of 128 characters (control characters and graphic characters such as letters, numerals and symbols) with their coded representation. Most of these characters are mandatory and unchangeable, but provision is made for some flexibility to accommodate special national and other requirements. - 1.2 The need for graphics and controls in data processing and in data transmission has been taken into account in determining this character set. - 1.3 This International Standard consists of a general table with a number of options, notes, a legend and explanatory notes. It also contains a specific international reference version, guidance on the exercise of the options to define specific national versions and application oriented versions. - 1.4 This character set is primarily intended for the interchange of information among data processing systems and associated equipment. - 1.5 This character set is applicable to all latin alphabets. - 1.6 This character set includes facilities for extension where its 128 characters are insufficient for particular applications. - 1.7 The definitions of some control
characters in this international Standard assume that data associated with them is to be processed serially in a forward direction. Their effect when included in strings of data which are processed other than serially in a forward direction or included in data formatted for fixed record processing may have undesirable effects or may require additional special treatment to ensure that the control characters have their desired effect. #### 2 IMPLEMENTATION - 2.1 This character set should be regarded as a basic alphabet in an abstract sense. Its practical use requires definitions of its implementation in various media. For example, this could include punched tapes, punched cards, magnetic tapes and transmission channels, thus permitting interchange of data to take place either indirectly by means of an intermediate recording in a physical medium, or by local electrical connection of various units (such as input and output devices and computers) or by means of data transmission equipment. - 2.2 The implementation of this coded character set in physical media and for transmission, taking into account the need for error checking, is the subject of other ISO publications. 28 # ISO/DIS 646 - Basic code table | | | | ▶ | 0 | 0 | 0 | 0 | 1 | 1 | 1 | 1 | |----------------|---|---|---|--|---|---------------------------------------|---------------------------------------|---------------------------------------|-------------|------------|--------------| | | | | ▶ | 0 | 0 | 1 | 1 | 0 | 0 | 1 | 1 | | | | | ▶ | 0 | 1 | 0 | 1 | 0 | 1 | 0 | . 1 | | b ₃ | b ₂ | b_1 | Column
Row | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 0 | 0 | 0 | 0 | NUL | TC, (DLE | SP | 0 | 9 | P | ` @ | p | | 0 | 0 | 1 | 1 | TC ₁ (SOH) | DC_{i} | ! | 1 | A | Q | a . | q | | 0 | 1 | 0 | 2 | TC ₂ (STX) | DC ₂ | n 📵 | 2 | В | R | b | r | | 0 | 1 | 1 | 3 | TC, (ETX) | DC ₃ | ② £(#) | 3 | С | S | c · | S | | 1 | 0 | 0 | 4 | TC. (EOT) | DC. | ② \$ (¤) | 4 | D | T | d | t | | 1 | 0 | 1 | 5 | TC ₅ (ENQ) | TC ₆ (NAK) | % | 5 | E | U | e | u | | 1 | 1 | 0 | 6 | TC. (ACK) | TC, (SYN) | & | 6 . | F | v | f | ν | | 1 | 1 | 1 | 7 | BEL | TC ₁₀ (ETB) | ′ ⊚ | 7 | G | W | g | w | | 0 | 0 | 0 | 8 | FE ₀ (BS) | CAN | (| 8 . | H | X | _ h | x | | 0 | 0 | 1 | 9 | FE ₁ (HT) | EM |) | 9 | I | Y | i | у | | 0 | 1 | 0 | 10 | FE ₂ (LF) · P | SUB | | : | J | Z | j | _ z | | 0 | 1 | 1 | 11 | FE ₃ (VT) or | ESC | +_ | ; | ·K | (i) | k | <u> </u> | | 1 | 0 | 0 | 12 | FE ₄ (FF) ± | IS ₄ (FS) | , (A) | < | L | (ā) | 1 | <u>(j)</u> | | 1 | 0 | 1 | 13 | FE ₆ (CR) ^① | IS ₃ (GS) | | = | М | • | m | (<u>ĝ</u>) | | 1 | 1 | 0 | 14 | SO | IS ₂ (RS) | • | > | N | , @
@ | n | - 00 | | 1 | 1 | 1 | 15 | SI | IS ₁ (US) | 1 | ? | O | | 0 | DEL | | | 0
0
0
1
1
1
0
0
0 | 0 0 0 0 1 1 0 1 1 0 0 0 0 0 1 1 0 1 1 0 | 0 0 0 0 0 1 0 1 0 0 1 1 1 0 0 1 1 0 0 0 0 0 0 1 0 0 1 1 0 0 1 0 0 1 0 0 1 0 0 1 1 0 | 0 0 0 0 0 0 1 1 0 1 0 2 0 1 1 3 1 0 0 4 1 0 1 5 1 1 0 6 1 1 1 7 0 0 0 8 0 0 1 9 0 1 0 10 0 1 1 11 1 0 0 12 1 0 1 13 1 1 0 14 | b ₃ b ₂ b ₁ Row 0 0 0 0 0 NUL 0 0 1 1 TC ₁ (SOH) 0 1 0 2 TC ₂ (STX) 0 1 1 3 TC ₃ (ETX) 1 0 0 4 TC ₄ (EOT) 1 0 1 5 TC ₅ (ENQ) 1 1 0 6 TC ₅ (ACK) 1 1 1 7 BEL 0 0 0 8 FE ₀ (BS) 0 0 1 9 FE ₁ (HT) 0 1 0 10 FE ₂ (LF) ⁻¹ 1 0 1 11 FE ₄ (FF) J-1 1 0 1 13 FE ₆ (CR) [©] 1 1 0 14 SO | Do Do Do Do Do Do Do Do | Do Do Do Do Do Do Do Do | Do Do Do Do Do Do Do Do | Column O | Do | Do | ## REPORT OF THE WORKING PARTY ### APPENDIX D: EUDISED FILING PRINCIPLES AND PRACTICE In the section of the report covering a Draft Agreement on Formats and Standards, reference is made to the need for a general set of filing rules for the EUDISED network and it is suggested that future work in this area be linked to an ISO programme which has been only recently initiated. A preliminary document has been prepared for ISO but not yet officially circulated. For the information of the Working Party and the ad hoc Committee the sections of particular concern to EUDISED follow. # Annex B: Filing principles #### GENERAL PRINCIPLE Catalogues are constructed to satisfy a variety of needs. An agreed filing practice must therefore be regarded primarily as a solution to the problem of offering the most useful collection to the most users. ## CITATION ORDER PRINCIPLE The citation order of elements in a printed entry (excluding non-filing elements) should correspond to the sequence of data elements in the sort key. ## FILING CRITERIA PRINCIPLE Whenever possible filing criteria should be made explicit by adding elements to an entry specifically for the purpose of positioning it in a file in the required position relative to other records. ### CONSISTANCY PRINCIPLE The basic character set sequence adopted for the file should be applied consistently. If exceptions are necessary references should be inserted at the point of entry determined by the correct application of the basic character set sequence. ## 'FILE AS IS' PRINCIPLE When primary data (that is, data taken from the title-page area) is used as a filing element, the written form as presented should, as a general rule, be used in the construction of the sort key. Spoken 'normalised' forms should be entered as references if necessary. # Annex C: Filing signals required in machine readable records - 1. The most urgent need for work on bibliographic filing concerns the rapid proliferation of machine records. Millions of records have already been prepared and will be used in library catalogues and national bibliographic services the world over. Within a few years most of these catalogues will be machine generated and therefore machine sorted. It is important that it should be possible to achieve satisfactory sequences without human intervention. - 2. To achieve this it is proposed that a standard for filing signals in machine readable records should be prepared. This is a vital stage in the preparation of an international filing standard since it will - (a) identify those elements which have filing significance - (b) provide guidelines for the standardisation work on content designators (under consideration by an IFLA working group and ISO TC46/SC4/WG4). - 3. The standard will only be concerned with identifying where filing information is needed and what filing information is needed. It is the task of the above-mentioned group to consider the more general problems of content designation in machine records. - 4. The standard will not be concerned with specifying how a filing signal will be used. That is the final objective the preparation of an international filing standard. - 5. There are enormous practical advantages in carrying through this exercise since it will identify, at the very least, a common area of essential filing information required by the majority of countries. This information could have a considerable effect on international MARC agreements. # Annex D: Structure of an international filing standard (for catalogues primarily consisting of entries in the roman alphabet) # DRAFT OUTLINE SECTION 1: Character set sequence Rules specifying the relative order of the character set, including characters with no filing order. Specific rules will cover - (a) Order and treatment of symbols and numerics - (b) Diacritical marks, accents - (c) Punctuation marks - (d) Non-roman alphabet characters - (e) Subscripts, superscripts, etc. SECTION 2: Composite headings An analysis of heading structures and rules covering the relative filing weight of the elements in composite headings. SECTION 3: Entry types An analysis of entry types and rules concerning the relative filing weight of each type. SECTION 4: Special filing conditions ## REPORT OF THE WORKING PARTY # APPENDIX E: ESSENTIAL FEATURES OF THE DRAFT EUDISED FORMAT # General functions of the format (Reprinted from the Draft EUDISED Format prepared by J. Linford) - 1. To allow for any element of information, or sub-element of information, of significance in document handling to be identified precisely. - 2. To include mechanisms which allow: - i. the retrieval from a data bank of records by any one or some defined record characteristics: - ii. the processing of the record in any physical form of output (e.g. catalogue cards, printed or microfilm listings): in any
type of listing by any factor of arrangement (e.g. full author catalogue, full subject catalogue, brief title listings, name title indexes, subject index): - iii. the filing of records in a sophisticated manner. On a more conceptual level format functions can be summarised as providing the ability to SELECT (and by converse REJECT) MANIPULATE and DISPLAY on any of the defined record characteristics or data elements, in order, among other objectives, to permit EFFECTIVE INTERCHANGE, 3 . # Format Philosophy The exercise of creating the EUDISED format has led to a search for some basic principles which would guide and constrain the way in which the format should be developed. ## The EUDISED format should : - 1. Provide a structure which will contain any type of formalised document record or assembly of information presented as a title bearing statement with names associated and with an appended description. - 2. Define fields in analytical terms of content without, in the first instance, implying a bibliographic function. - 3. Carry as much significant definition as possible in the 3-digit tag in order to give as direct access to data as remains consonant with limiting excessive directory growth. - 4. Limit the use of indicators to supplying information which generates a manipulative action based on varying conditions within a field. No indicator should in any way affect the definition of a particular field. - 5. Limit subfield definition to an agreed level based upon a consensus of - a. Whether the subfield data has a retrieval value - b. Whether the defined sub-element may or may not be required in an output listing - c. Whether the defined sub-element has unique filing or typographical representation. - 6. Provide a dual potential for - a. Handling data elements to form discrete listings and assemblages of data elements present (= catalogue and bibliographic listing function) - b. Direct retrieval by information codes held in defined information code fields of the record (= information retrieval function). - Provide an analysis of elements which does not presuppose any preferred arrangement at output. - 8. Seek to optimise a modular approach to format development so that - a. where subfield codes are stated for a condition which recurs within a range of analogous tags, only one statement of subfield codes will be made - b. a single table of indicators is provided which can be used as relevant throughout the record. This approach will provide a degree of certainty to those responsible for coding input and will simplify the format presentation by the avoidance of the necessity to restate what are essentially common elements. - 9. Seek to provide the optimum balance between direct access to information, reasonable size of directory, and processing penalties associated with character by character search. - Provide a logical distinction between reserved data fields which will be used for a second level access to directory type information bibliographic data fields which will carry explicit bibliographic information. - Provide, if possible, alternative 'implementation levels' in the use of the format which will nevertheless afford a high degree of data element identification with minimal use of special conventions (particularly in the use of subfield codes). This attempt will be based on formalisation of punctuation and could be presented at a later date as the basis for an agreement on levels of information. - 12. Provide field and subfield definition for any universally required level of definition agreed within the network. Variant requirements could nevertheless be met by creating output listings utilising data held in information codes and explicit data fields. - 13. Provide a high degree of convertibility to other existing machine formats. # Coding structure of the EUDISED format Machine records must be coded so that each field is completely described both by type and by function. In practice there is little to choose between the different systems in use. For the EUDISED network it was considered that the traditional functional analysis of a MARC record was unsuitable because of the primary emphasis it places on the library catalogue functions - i.e. main entry, added entry. The UNISIST coding structure on the other hand cannot be applied within the single generalised format philosophy developed for EUDISED. The draft EUDISED structure is neutral, but hospitable to both. This is an essential characteristic of a format for a network which will make use of a great deal of material transferred from other networks. The following table shows the main coding structure of the draft format. # EUDISED FORMAT: TABLE OF MAIN FIELDS 001 Record Control No. Information codes Language/Date/Publication/Intellectual level/Country, etc. 02X Numbering of documents ISBN, ISSN, etc. 1XX Names Names of persons and bodies associated with the document, film, recording, etc. 2XX Titles Title and title information borne by the document, (etc.) or relating to the document. 301 Edition 31X Publication data Publisher, Manufacturer, Sponsor, Distributor, etc. 351 Physical description 4XX Notes 5XX Classifications 6XX Verbal subject data Subject headings, keywords, descriptors, etc. # Alternative coding structures The draft EUDISED format has been designed to provide for the most complex interchange, information retrieval and printing requirements. Experience elsewhere suggests that the central agencies of operational networks need this degree of refinement and easily develop a capacity for the level of analysis required. However, it is considered that an alternative basic standard is also necessary, particularly during the early stages of network development. It is also frequently impractical to edit large files for conversion to a precisely analysed format. A valid alternative format should however provide a high degree of data identification. It is therefore suggested that a system of coding at the field level could be accompanied by formalised layout and punctuation as a basis for a second level standard. The international Standard Bibliographic Description has been specifically designed to provide a format statement of a bibliographic record in which the separate elements can be recognised both by man and machine. This technique has so far only been applied to bibliographic records and only to the body of the entry. The same technique can readily be extended to other media records and the same principle of standard punctuation can be applied to Name Fields outside the body of the entry. The details of a second level basic implementation standard based on ISBD punctuation should be worked out in a second round of standardisation when the primary system has been fully defined. Sample inputs of the kind required at both levels of analysis are given in Appendix F. ## Level structures The need to provide for records constructed at several levels is recognised in the ISO Standard and in UNISIST and MARC implementations of that standard. The mechanism proposed is however somewhat clumsy and with the exception of the UK MARC and INIS systems has not been implemented. The draft EUDISED format contains the following statement which was endorsed by the Working Party 'The consensus of opinion emerging from comments on the preliminary draft EUDISED format holds that whereas (the sub-record) provision allows full control of sub-record occurrence, it is unnecessarily cumbersome and complex for programming and should be reconsidered by the appropriate ISO committee. A directory structure holding level, tag, length, and starting character position would provide better access and control. However, even assuming that better mechanisms can be devised and accepted, the need to handle multiple levels in a generalised system such as EUDISED does significantly effect the complexity of the system. An alternative single level structure should be considered. A single level version of the EUDISED format can be extracted from the draft statement without difficulty. The draft format identifies the seven bibliographic levels as follows - - 1. Collection - 2. Sub-collection - Document - 4. Volume - 5. Analytical - 6. Sub-volume - 7. Volume Analytical In a single level implementation the first step in creating a bibliographic description is to decide which 'level' is most applicable to the document in hand. A journal article is analytic. A book is catalogued at the monograph level but a chapter in a book is catalogued at the analytic level. A bibliographic record for a serial is catalogued at the collection level. In a single level treatment the statements which essentially refer to other levels are carried in a note form. In a traditional catalogue entry the series notes and the contents notes are examples of 'other level' statements. The EUDISED format has been written to permit this alternative treatment although the specific mechanisms have not been worked out in the draft. Examples of multi and single level treatment of records are given in Appendix F. #### REPORT OF THE WORKING PARTY #### APPENDIX F: EXAMPLES This Appendix contains examples of different types of input and report forms. In some cases the coding details are those used in existing operational systems and do not therefore correspond to the EUDISED proposals. Example No. 1 This is an example of a report form for a multi-media record system. It shows a single level coding system with full subfield analysis. Example No. 2 A line printer output of a media record for proof reading purposes. Examples No. 3, 4 and 5 Samples of a printed catalogue prepared from a media data bank, These demonstrate how a master record in a data bank can be manipulated to produce many different forms of output. Example No. 6 A media record containing three levels (collection, subcollection, document), with multi-level coding and full subfield analysis. In this example, as in the next, the tags and subfields are written in
to demonstrate alternative EUDISED structures. This is not compatible with demonstrating appropriate input techniques which would, by using default mechanisms and other techniques, drastically cut down the amount of 'field coding' input required. Example No. 7 A media record containing three levels (collection, subcollection, document), with single level treatment and formalised layout replacing full subfield coding. Example 1 # HIGHER EDUCATION LEARNING PROGRAMMES INFORMATION SERVICE NATIONAL COUNCIL FOR EDUCATIONAL TECHNOLOGY HELPIS 3 | - | | |---|--| | | | Carriodina | |----------------------------|--|--| | Do not mark
this column | CONSULT GUIDANCE NOTES WHEN COMPLETING FORM . | For use in institution | | 2450 10 | Item title \$a Arches feedback | | | 44000 | Series title | | | 260000 \$a | Place of reporting institution Edinburgh. | | | \$ b | Name of reporting institution Heriot - Watt Univ. | • | | \$ c _. | Commissioning department and date of production 1969 | | | \$ d | Holding department Mr. J. Cowan, Dept. of Civil Engineer: | ng. | | 500000 | Summary of contents (not more than 100 words) | | | · | Questions and answers from the 'Arches' programme. Questions and answers from the 'Arches' programme. Questions and answers from the 'Arches' programme. | ses the method | | | Author(s): | Presenter: | | | Other perticipents: | | | 500/1 | For whom intended: lst year civil engineering students. | | | 503000 | Supplementary materials: Note on use: Feedback unit or multiple choice sheet Restrictions on use: | ets necessary | | | Running time30 TECHNICAL DETAILS OF MASTER COPY | • | | 008000
\$ja | FILM BW 35 mm Com opt Com mag Std 8 loop Sep mag | 16 fps Silent 18 fps 24 fps 24 fps | | \$ d | Super 8 loop | 25 fps | | (\$jb`) | If loop, cassette type TV BW High band Tape width | | | (\$00 | To BW High bend Tspe width | 7003 | | \$jc | SLIDES | | | \$ d | OR BW Number of frames with sound STRIPS | (If with sound, complete SOUND TAPE section) | | \$d
\$d | Stereo If cassette, type | system | | \$je | OTHER Description and details MATERIALS | · · · · · · · · · · · · · · · · · · · | | 350000 TY | 300000 \$b 1": Ampex 7003 \$c 30 mins. | | Handgrants in our schools. — York: St John's Coil. of Ed., Education Dept. (Television Service). — B & W. Low band. 1": Ampex 7803; 80 mins. Summary: Four programmes. — 20 mins each: 1. The requirements of the teaching situation. 2. The problem of communication. 3. Abilities and aptitudes. 4. Social and cultural background. The aim of these programmes is to provide selected content for a general course on immigrants for students who have little or no opportunity to observe actual situations. The situations and topics covered are intended as a spring board for discussion and assignment study. Authors: A. Jones and R. Gilderdale. (B72-00087) Introducing SCOPE, Stage 1. — Leeda: Leeds Univ., Institute of Education. 1971 (Schools Council Project). — col. 32 frames/2 tracks. reel (not synchronised). 3 3/4ips; 18 mins. Summary: SCOPE, Stage 1, is an introductory English course for English speaking immigrant children aged 8-13. There is an accompanying leaflet provided. The material is held by Schools Council Project, who are considering the possibilities of marketing this for colleges of education, teachers' centres. Authors: J. Derrick and J. Kennedy. — Supplementary materials: Accompanying leaflet. Copyright held by Schools "suncil Project (Information centre for further information: 160 Great Portland St., London WIN 6LL). — Local item number: IE/VIII. (B72-00088) Learning to speak English in Glasgow. — Glasgow: Jordanhill Coll. of Ed., Applied Linguistics Dept. 1971 (Audio-Visual Media Dept). — B & W. Low band. 1": Ampex 7003; 28 mins. Summary: An observation videotape recorded at the Immigrants' Language Reception Centre in Glasgow. This centre caters for immigrant children whose knowledge of English is insufficient to enable them to cope in normal classrooms. The tape shows a teacher dealing with a group ranging widely in age (approx. 9-14 years), cultural backgrounds and linguistic ability. She uses a blend of class teaching, group activity and individual work and the tape illustrates her role as organizer and manager of a complex learning situation. Author: L. Dickinson. — Intended use: Specialist teachers of immigrant children. - Local item number: 50/71A. (B72-00089) SCOPE in action. — Nottingham: Nottingham Coll. of Ed., Schools Council Project in English for Immigrants, c/o Leeds University. (The College/SCOFE, Leeds University). — B & W. Low band. 1°: Ampez 7003; 1/2°: Sony; 20 Summary: The use of SCOPE material for the teaching of immigrant children in a Leicester primary school. (1" Ampex Copy at SCOPE, Leeds University; 1/2" Sony Copy at Nottingham College of Education). Presenter: Mrs Delia Hemmings. — Intended use: For trainee and in-service teachers. Supplementary materials: SCOPE publications. (B72-00090) Teaching English to the multi-racial class. — York: St John's Coll. of Ed., Primary Education Dept. 1971 (Television Service). — B & W. Low band. 1": Ampex 7803; 45 Summary: The aim of this programme is to demonstrate the use of specially designed teaching techniques which challenge a multi-racial class at various levels of language ability. School: Pear Tree Junior, Derby, Class teacher Mr Norman Fitchett, Children 9-10, Materials: Unit I of Teaching English to West Indian children: A suggested language scheme. Author: J.A. Jones. — Intended use: Analysis of approach and technique in course of teaching English to Immigrants. College of Education. (B72-00091) Teaching of English to immigrants. — Chorley: Chorley Coll. of Ed., CCTV Unit, 1971 (CCTV Unit). — B & W. Low band. 2"; 1": Ampex 7003; 30 mins. Summary: This shows how the schools in Huddersfield use SCOPE in order to teach English to immigrants. The teachers are shown using this method (extracts of their teaching) and the Director, Mr Burgin, briefly outlines some of the problems and difficulties his unit have to deal with in Huddersfield. The tape also includes excerpts of the way in which Asian immigranta are taught English at an infant school. — Intended use: For college of education students, immigrant centres. Supplementary materials: Notes available. (B72-00092) 372.1 - ELEMENTARY SCHOOLS 372.11 — Ell.HMENTARY SCHGOLS 372.11 — Teaching and teaching personnel Exercises for what I am going to do. — York: St John's Coll. of Ed., 1970 (Television Service). — B & W. Low band. 1": Ampex 7803; 20 mins., 50 mins. Summary: Movement at Wheldon Lane Primary School, Castleford (now closed). Children 8-11. Class teacher Miss Bessie Bullough. Part 1. Miss Bullough talks about her work and we see children's remaining the personnel of personne part 1. Mass subough that about her work and we see clauder's paintings and hear extracts from their written work. Part 2. Continuous recording of a movement lesson taken by Miss Bullough. It exemplifies the restraint of the good teacher and the absolute involvement of children when they understand what is required of them. Author: G. Cramer. — Intended use: 2nd or 3rd year college of education students - Inspirational, TV (B72-00093) 372.1102 — Teacher-stades relation Say what you mean. — York: St John's Coll. of Ed., Education Dept. 1969 (Television Service). — B & W. Low band. 1": Ampex 78003; 35 mins. Summary: Observation is the keynote of Mrs Pyrah's success. In her classroom she says 'We are all learning here'. The teacher and the children share their thoughts - consciously controlling their utterances. The children (hidr year primary) are seen on a visit to the Farne Islands and then in their classroom to see how they develop notions gained out of school. A provocative videotape about an unusual teacher in a West-Riding primary school. An interview with Mrs Pyrah is used as the basis for the programme construction. Author: G. Gramer. TV (B72-00094) 372.125 — Grouping of pupils for instruction Middle school. — York: St John's Coll. of Ed., 1970 (Television Service). — B & W. Low band. 1": Ampex 7803; 30 n. Summary: The videotape material was made in one day so that there is real feeling for the flexibility of purpose for which this middle school at Grimethorpe in the West Riding of Yorkshire was middle school at crimenoppe in the West Roang or Yorking was designed. An introductory statement is provided by the headmaster, Tom Gannon. The sliding walls open up to form a complex of spaces for a range of group activities including first year music, art and writing. Second year children are engaged on oral French; third years are occupied with environmental studies; and fourth year, art and science. Author: G. Cramer. (B72-00095) 372.133 — Audio-visual materials for teaching Aspects of infants' education. (4 parts). — London: ILEA Television Service, in.d.) (Administrative Officer). — B & W. High band. 2": Ampex; approx. 20 mins. each. Summary: The series is intended for infant teachers as part of their in-service training. There are four programmes in the series, two on co-operative teaching and two on some uses of audio-visual aids in infant schools. Extensive use has been made of video-tape recordings which demonstrate every point made by the presenter. The co-operative teaching programmes were made at an infant school in Brixton; the audio-visual aids programmes at a school in North Kensington - both schools with a very high proportion of immigrants and situated in a low income area. The programmes do not aim to show teachers how to adopt certain techniques but rather to show them what can be done and the benefits that can be derived from co-operative teaching and the use of cortain audio-visual aids. — Supplementary materials:
Teachers' notes. Restrictions on use: Negotiable lease. Also classified at 372.241 (B72-00096) 372.2 - LEVELS OF ELEMENTARY EDUCATION 3' ... 1 - Preschool education Playgroup. — Bath: Bath Univ., Bath Playgroups and Pre-school Training Assoc. 1969 (Educational Services Unit). — B & W. Low band. 1": Ampex 7003/5003; 40 Summary: To show the working of a playgroup with commentary explaining the purpose of the activities. Author: Sarah Williams. – Intended use: Demonstration of playgroup activities to students or parents. (B72-00097) 372.215 — Nursery schools Nursery education. — Cheltenham: St Mary's Coll. of Ed., Audio-Visual Aids Unit. 1971 (Audio-Visual Aids Unit). — col. std. 8. st; 25 mins. Summary: Embodies present education principle.: A day in the work of a mursery school. (Pate's Junior/Infant School). Authors: A. Cambridge and S. Allen. (B72-00098) #### TITLE AND NAME INDEX 16mm Sim projector, Edge Hill Coll, of Ed. SS/S 371,33523 (B72-00075) 1971 Dyking Competiti 631 27 (B72-00337) Abu Dhabi 1969. Brisal Univ. F 552,509536 (BT1-00159) Acid chalt stration. York Univ. SS/S 545,22 (BT2-00257) Addition of two-digit numbers. Craigle Call. of Ed. TV 372,72 (BT2-00137) Administration of Temperature. dicines. (3 parts). Strethelyde Untr. SS Age of Elizabeth. Ps (371-00301) lasten and geometry; a course of 36 lectures. Strathchide Univ. TV 510 (B72-00; 77) lgol. (10 perts). Strathchide Univ. TV 510.7834 (B71-00089) ing. (10 parts). Brunel Univ. TV 510.7834 (871-0091) All for love, Brissel Univ. S. 792.9 (872-00368) All square. Notingham Call. of Ed. TV 372.7 (871-00068) Amending a file. Leads Univ. TV 50-0.0151 (872-00234) Asstomy of the computer. Paulson Call. of Ed. SS 510.7834 (B71-00092) automy of the frog heart: effect of drugs. Bredford Univ. F 597.841 (B72-00289) on. Bristel Univ. F 636.089263 (871-00233) Annabal Leveston. London Univ. TV 792.028 (B72-00341) Auton Dolin and John Gilpin. London Univ. TV 792.82 (872-00367) Apollo II lending on moon. St Mery's Coll. of Ed. SS 429.45 (871-00230) Aquaculture 2000. Herior-Watt Univ. TV 333.916 Aquacitive 2000, person vivial (B71-00029) (B71-00029) Archaeriogy dides. Enster Univ. SS 913 (B71-00388) Arches. Herise: Watt Univ. TV 624.1775 (B71-00224) Arches feedback. Herise: Watt Univ. TV 624.173 (B71-00225) rchitectural fieldwort. Poulton Coll, of Ed. F 720,942 (B71-0026E) rea using a square proboard. Cratgle Cell, of Ed. TV 372.7 (872-00130) don five past twelve. Heriot-Watt Univ. TV 301.3 paptic technique in microbiology. Bath Univ. F 576 (B72-00269) es in microbiology. Bath Univ. F 576 (B72-00270) Asking out. Whitwood Tach. Coll. SS/S 372.5 (B72-00115) Aspects of inhust' education. (4 parts). ILEA Television Service. TV 372.133 (B72-00096) Anignments. benet skills - educational sechnology 1: Boards/A; chall; magnetic, fiannel, calcro, cellographfixed, B: chall; magnetic, pen-revolving, Brighton Coll. of Ed PBM 371.33 (B72-00055) 2: Episcope (for chart making). Brighton Coll. of Eu. PBM 371.33 (B72-200054) 2: Episcope (for char 371.33 (B72-00056) 37133 (#12-0003) 31 Lettering (Econarign stencil, Letrenst, felt pen). Brighton Coll. of Ed. PB M 37133 (B72-00037) 4: Spirit duplication (Ronno). Brighton Coll. of Ed. PBM 37133 (B72-00038) 5: O-served projection (Fortsserthe). Brighton Coll. of Ed. PBM 371.33 (B72-00059) 6: Programmed learning/A: linear/brunching (Austotutor, Stillitroy). B: synchronised sude: visual maching (Austotutor, Stillitroy). B: synchronised sude: visual maching (Austotutor, Stillitroy). B: synchronised sude: visual maching (Austotutor, Stillitroy). B: synchronised sude: visual maching. Austotutor, Stillitroy). B: synchronised sude: visual maching. Austotutor, Stillitroy). Brighton Coll. of Ed. PBM 371.33 (B72-00061). B: Raesures / A. Anthendard. (B74-COD)) S: Resources/A: catalogues, Res. B: broadcasting (radic TV). Brighton Coll. of Ed. PBM 371.33 (B72-COD62) 9: Tags recorder/A: casastate (Philips EL.3502). B: spool (Scansturs). Brighton Coll. of Ed. PBM 371.33 (872-00063) 10A: Filmstrip projector (whole/half frame - Add Brighson Coll. of Ed. PBM 371.33 (B72-00064) Ing. Side projector with rear projection screen (Addia Tenor). Brighton Coll. of Ed. PBM 371,33 (B72-00045) 11: Seam cine casestes projectors (T.H.D. 34d. & Super 8 (with screen)/Technicolor. 34d. & Super 8 (300/510) (with screen)/Technoolor. 34d. & Saper 8 (500/310). Brigham Call. of Ed. PBM 371.33 (B72-00064) 12: Saper Same cine camera (Sankyo. CM 400). Brighton Call. of Ed. PBM 371.33 (B72-00067) 13: 16mm cine projector/A: mecensic (Ball Howell 652) B: manual (Ball Howell 642). Brighton Coll. of Ed. PBM 371.33 (B72-00064) my?, ILEA Television Service. TV 2: Measurement of time. ILEA Television Service. TV 520.07 (872-02003) 520.07 (872-00202) 3: Measurement of arc. ILEA Television Service. TV 520.07 (B72-00204) 4: Stellar distances. IL EA Television Service. TV 520.07 (B72-00205) 5: The stationary earth. ILEA Television Service. TV 520.07 (872-00206) 6: The moving earth. ILEA Television Service. TV 520.07 (B72-00207) tes. ILEA Tolevision Service. TV (m 14-00201) 7: Rochata and satellites. ILEA Television Service 520.07 (B72-00208) 8: The sun, ILEA Television Service. TV 520.07 (B)2-00209) 9; man in space. ILEA Television Service. TV 520.07 (B72-00210) ual aids. (6 parts). Loads Univ. TV 371.33 nucso-visual techniques in postgraduste medical educatio London Univ. TV 610.7 (BT2 00292) Autstic chalt, Liverpoot Univ. TV 155,844 (BT1-00017) Autonomic nervous system. London Univ. F 615.78 (BT2-00008) Backwardon esic guide to the use of Bullstein. Safford Unity. SS/S 547 (B71-00258) Basic techniques in volumetric and gravimetric analysis. Queen's University. F 542.3 (B72-00247) Beans. Heriot. Wast. Univ. TV 624.1772 (B71-00223) Bacuty of the beast. Bath Univ. F 4510.7834 (B72-00184) Backett, Samuel. *Dh. lost and **Const. and **Const. All the first analysis. **Const. All the first analysis.** schot, Semuel. 'Ph, lor' and 'Cons and Go'; two pin Samuel Beckett. York Univ. TV 792.9 (B72-00369) erfin, Sir Usalah. The Russian preoccupation with hist-natism. Sussex Univ. S 947.01 (\$72-00400) crim and the Cold War, Kingston upon Hull Coll. of Ed. SS*S 940.55 (B72-00392) Boisdeffre, Pierre de Pierre de Boisdeffre. London Univ. TV 843 (B72-00383) 843 (1974-www. Bookhinding, Leads Univ. TV 633.7 (w/s) Bookh, Wayne Clayson. The hideous posture of studying a problem before acting. Sussex Univ. S 378.19810977311 oundary layer sepa 532 (B72-00215) ry layer structure. Exeter Univ. TV 532 (272-00216) Briggs, Asa. Communication. Suzzex Univ. S 001.5 (B71-00002) Tawney: man and historian. Suzzex Univ. TV 330.942 (B71-00023) ns. (6 parts). Suspex Univ. TV 942.081 Princial history. (5 parts). Suzzex Univ. TV 942.06 (B72-00395) thelium in disease. London Univ. TV 616.23 (872-00)14) rown Gyro Compass. City of London Poly. TV 623.863 (B71-00211) sance realism?. Sussex Univ. SS 940.21 (B71-00297) Univ. 55 940.21 (871-00297) National communications. (City of London Poly.) This is Teles. City of London Poly. TV 621.3825 (872-0327) alrelus: course of 39 lectures. Strathelyde Univ. TV 517 (872-00191) (BT2-00191) Calculus unimised 1: Introduction. Lancaster Univ. TV 517 (BT2-00192) 2: Integration. Lancaster Univ. TV 517 (BT2-00193) 3: Differentiation. Lancaster Univ. TV 517 (BT2-00194) Candida abicans. Leeds Univ. F 519:23 (BT2-00279) Card punch demonstration, (2 parts). Hull Univ. TV 651.83 Careers for law graduates. (5 parts). Londs Univ. TV 340.023 (272-00033) , nterview. St John's Coll. of Ed. TV areers guidance: the int 371,425 (B72-00081) athode-ray oscilloscope (Revision). Lends Univ. TV 621.3147 (B72-00325) necope. Heriol-Wall Univ. TV 621.3747 CD 1400 oscillo (871-00203) (ETI 00203) C.F.R. engine. Leads Univ. F 621.43 (B72-00329) Changing face of Salford. Part 1. Salford Univ. E 914.272 (B71-00296) Changing society. Coventry Coll. of Ed. TV 370.942 (B72-00042) od pattern of English. Sussex Univ. S 421.55 (872-00042) Changing sound pastern of English, a name (871-00066) Chaucer, Osoffrey, Introduction to Chaucer's Prologue. York Univ. 55: 821.1 (871-00287) Chemical bonding, Dunder Coll. of Tech. 55/5: 541.224 Chemical bonding. Dunder Coll. of Tech. SS/S 341.224 (871-00240). Chemistry of music. Susper Univ. S. 781.15 (871-00275). Chemistry of incoma-tapes. (Leede Univ.) Amending a file. Leads Univ. TV 540.0151 (872-00234). Error diagnostics. Leads Univ. TV 540.0151 (872-00235). The laboratory notabors. Leads Univ. TV 540.0149 (B72-00233) Use of compre ed ana cylinder, Londs Univ. TV 542.7 (B72-00249) Use of the Mark sensed computer cards. Loads Univ. TV 540.0151 (B72-00236) tic balance. Londs Univ. TV 542.3 (872-00248) to 14-004487 haster town walks: an historical survey. Ethel Wormald Coll. of Ed. SS/S 942.71 (B72-00396) hick donal root gangka in culture. Bristol Univ. F 616.0194 (B72-00312) tt. Craigle Coll. of Ed. SS 155.4 (872-00016) Child development, 4 weeks - 4 years. St Ocytics Coll. of Ed. F 155A (B71-00015) hildren moving. St John's Cell. of Ed. TV 372.86 (B72-00145) talldren observ (B72-00050) 4. Bishop Grossessie Coll. of Ed. F 371.3 (B72-0009) Children's bearing. Edinburgh Univ. TV 362.7 (B72-00035) Childr's conception of munical scales. St John Coll. of Ed. TV 152.15 (B72-00011) China. (2 parts). Sussex Univ. S 323.2 (B71-00024) Cheg. Str Alsc. Asking out. Whitwood Tech. Coll. SS/S Embing instruction. Jordan Mil Coll. of Ed. P 796.522 (B72-00378) lisical pharmacology of levodopa. (2 parts). London Univ. TV 616.8 (B72-00316) IV 916.3 (BT2-00316) Collection of student work and related material, (3 parts), Le Sainte Union Cell. of Ed. S. 700.0711 (B72-00351) Collective bragining in American trade unionism. Susacr Univ. S. 331.390973 (B71-00027) Colour match prediction. Leads Univ. P. 647.2 (B71-00246) Committee. Susacr Univ. S. 370.1 (B72-00039) mication. Sussex Univ. S 001.5 (B71-00002) mication media handbook. Cardiff Univ. Cell ommunication media handb PBM 371.33 (B72-00070) sible flow
in nozzies. Exeter Univ. SS/S 533.28 (872-00221) onal tool. Hatfield Poly. TV omputer 64 an education 371.3078 (B72-00051) computer selected learning. (Leeds Univ.) Computer based medical diagnosis. Leeds Univ. TV 616.075 (B72-00313) , eles inhoratory d Computer based statistics source..., Univ. TV 519 (B72-00197) computer sesisted learning. (2 parts). Leads Univ. TV omputer assisted learnin 371,3078 (B72-00052) Introduction to computer based learning. Leads Univ. TV 371.3078 (B72-00053) ed medical diagnosis. Londs Univ. TV 616.075 omputer base (B72-00313) omputer based statistics laboratory de Univ. TV 519 (B72-00197) ating systems. Loods Univ. TV 510.7834 omputer oper (371-00093) (871-00093) Computing and neathernetics. (4 parts). London Univ. TV 510 (872-00178) Counte, L.J. Counte's Four figure mathematical tables. Strukt-byte Univ. TV 510 (872-00179) Counte's Four figure mathematical tables. Strukt-byte Univ. TV 510 (872-00179) Conic sections. Terrior. West Univ. TV 516 (871-00111) Conservation of number. Hamilton Coll. of Ed. TV 372.72 (872-00138) (1072-00138) ss culture. Bristol Univ. F 589.9 (B72-00281) Creative drama. Edge Hill Coll. of Ed. TV 371.92 (B72-00065) Creative expression - "Making a start". Dus TV 372.66 (B72-00127) des Coll. of Ed. Creative expression - 'The enchanted forest', Dumber Coll. of Ed. TV 372.66 (872.00128) Cube total. Herber Watt Univ. TV 620.136 (871-00198) Daiches, David. Duiches, David. The English novel in the early twentieth century, (6 parts). Sassez Univ. TV 823,9109 (871-00289) Introduction to the study of postry. (12 parts), Sassex Univ. S 821 (871-00286) Dance at St. Augustine's. Dunfermline Coll. of Physical F 7913. (872-00171) Dante Alighieri. Dante, the eternal poet. Bath Univ. TV 851.1 (872-00386) e's, Dunfermline Coll. of Physical Ed. et. Bath Univ. TV 851.1 (B72-00386) Dante, the sternal post. Bath Univ. TV 851.1 (B72-00386 Day of rest. London Univ. F 390.6994 (B72-00165) D.C. moving coli instruments. Exster Univ. SS/S 621.37 (B72-00322) (B12-00323) DC serve system, Brunel Univ. TV 629,832 (B72-00336) Decimal money, metric length, weight. Crafgle Coll. of Ed. PBM 172.72 (B72-00139) monstration German lesson 1. Edge Hill Coll. of Ed. TV 430.0712 (B72-00166) vacrieres, Georges Descrieres. London Units. TV 792.0944 (872-00365) tive statistics. Edge Hill Coll. of Ed. PL 519 (B72-00196) istics, (13 parts). Brunel Univ. TV 519 escriptive stati (B71-00119) osign for civil engineering. Hertot-Watt Univ. TV 624.171 (871-00215) (B71-00215) evelopment of speech in a boy, 1 month - 6 years. St Ozyrk's Coll. of Ed. S. 155.418 (B71-00016) ifferentiation - an introduction. York Univ. SS 517.2 Dimensional analysis, (4 parts). Lords Univ. TV 530.157 (B72-00214) imensions (2). (Coventry Coll. of Ed.) Space and tim Coventry Coll. of Ed. SS/S 575 (B72-00268) iscovery. Bishop Grossetatic Coll. of Ed. F/s 377.1 (B72-00146) (872-00160) Discovery of longitude and history of the marine chronometer. City of London Poly. F 623.863 (B72-00334) nus. Poniton Coll. of Ed. F 517.52 Discussions on Commonwe wasseries on Commonwealth literature. (13 programmes by guests and members of School of English). Leads Unit 77V 220 (87) 100285) islocations and make tislocations and stacking faults in stainless steel. Oxford Univ. F. 669.951 (B71-00253) Display in infant/junior and first/middle schools. Whirwood | | | A malausa un calad | | Automotic control automo | | |--|---|--|--------------------|--|----------| | | | Anelunt world
See also | | Automatic quaired systems See also | | | | | Charles and the | | Servennechanisma | | | | | Antonia | | Autonomie pervous system, Medicine | | | | | See also | | Effect of drugs - Experimental enimals: Cats | 615.78 | | | | Invertebrates | | | ****** | | | | Livestock | | | | | | | Magnesia | | Besteris · | | | | | Vertebrates | | Cells. Clone development | 589.9 | | | | Anthreads | | Padadates: | 796,345 | | | | Eyes. Dissection — Study examples: Bullocks | 591. | Releases | | | | | Lungs. Anatomy | 591.42 | Mettler Tap pan balances | 542.3 | | SUBJECT | | Tissues. Preparation of specimens | 591.8 | Belowers. Weight measuring instruments | | | | | Anthropology | | Automatic balances | 542.3 | | INDEX | | See also
Seelelogy | | Bales Catagory Analysis. Social interactions. Small | 301.15 | | | | Apollo 11, Manned space flight. Moon | 629,45 | hel come | 301.13 | | | | Apthodes. Man | 027,43 | See also | | | | | Testing | 153.94 | Reshabilit | | | | | Agende life | ***** | Bellet | | | tions the projectors. Visual side, Teaching | 371.33523 | See also | | - Güpin, John & Dolin, Anton. Interviews | 792.82 | | Seems projectors. Visual side. Teaching | | Plan | | Balans, Honors de. Piction in French | | | Bell & Howell Filmsound 16mm projectors | 371.33523 | Archaeology | 913 | Pere Goriot - Local associations: Paris | 843.7 | | | | Arches. S.ructural components | 524.1775 | Besheltell | 796.323 | | | | Architectural design. Houses. Great Britain, to c.12 | 00 | Battery powered excepts recorders. Audio aids. To | | | Ability | | | 728.6 | Stella ST473 & Phillips EL3302 bettery powered | CESsetts | | See also | | Architectural features. Buildings. Influence on teach | ing. | recorders | 371.3333 | | Apthode | | Primary schools | | Beams. Structural components | 624.1772 | | Almormal psychology | | Study examples: Milefield Middle School, Grt | | Bearings Precision instruments | | | See also | | | 372.125 | Fluid films bearings | 621.822 | | Psychiatry | | Architectural features. Buildings of historical import | ance & | Oil-ring bearings | 621.822 | | Ura Diabi | | town walls. Chester. Cheshire | | Bookett, Samuel. Drama in English | | | Sedimentary rocks | 552.509536 | Historical aspects | 942.71 | Come and Go & Eh Jos. Performances | 792.9 | | | | Arehitecture | | Booksom Model & smalytical attracemilinger. Appl | #2000£ | | See also Pleat-aid | | See also | | in biological research | 574.192 | | Safety measures | - | Suit Cogs of historical importance | | Bede. Influence on social change. Great Britain
Behaviour | 94201 | | Anny Lineary | | Architecture | 720 | See also | | | See also | | Architecture. Great Britain | 120 | | | | Reddenses . | | c1066-1700 | 720.942 | Aggression
Pryshelogy | | | Vermele confession | | Architecture. Italy | 769.346 | Sex relations | | | See also | | Influence on Scottish architecture, 1420-1860 | 720.941 | Side | | | Tape recertion | | Architecture. Scotland | 720.5-1 | Verbal behaviour | | | Loting, Drama, Curriculum subject | | 1420-1680. Influence of Italian architecture | 720.941 | Behavioural palences | | | Secondary schools | 792.028 | Archives. Teaching methods. History. Curriculum s | | See also | | | Loting. Theatre | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | Primary schools - Curriculum subjects: History. | | Sorial selesson - | | | Leventon, Annabel, Interviews | 792.028 | Teaching methods. Use of archives | 372.89 | Behaviourist viewpoints. Environment | 301.3 | | Million. Arithmetic. Curriculum subject | | Arkhanetia. Curriculum subject | | Belleteln's Handbuch der organischen Chemis. Litt | THY | | Primary schools | 372.72 | Primary schools | 372.72 | sources. Organic chemistry | 547 | | Ambiereion | | Primar, schools - Curriculum subjects: Arithmet | ic. | Bell & Howell Phonound 1 (som projectors. Visual | aids. | | See also | | A ddition | 372.72 | Teaching 3 | 71.33523 | | Management | | Primary schools — Curriculum subjects: Arlthmet | lc. | Bending-mounte elegrana | | | Organization | | Fractions : | 372.72 | Shapes related to framed structures. Shapes | 624.171 | | Ldoyston as shilldren. Influence on adults | 362.734 | Primary schools — Curriculum subjects: Artikmet | ic. | Berlin | | | ldraneryle neurone & ganglion blooking drugs. | | Multiplication | 372.72 | 1945-1962 | 940.55 | | nictitating membrane. Eyes. Medicin | • | Primary schools — Curriculum subjects: Arlikmet | lc. | Blocksmitty | | | - Experimental animals: Cats | 615.78 | Teaching | 372.72 | - Lectures | 574.192 | | Adelt education | 370.7124 | Primary schools — Curriculum subjects: Artibmet | 372.72 | Biological research Applications of Beckman Model E analytical | | | Teaching methods Adult education. Orest Britain | 370.7124 | Teaching aids Secondary schools. Remedial children. Education | | ultraceminges | 574.192 | | University of London. Department of Extra- | Musel Studies | Curriculum subjects: Arithmetic. Teaching | 511 | Biology | 214.172 | | Citation, or Coloon: Department of Lage. | 374.9421 | Artefacts, Museums | · · · · | See also | | | Libration | | to c.1800. Educational functions | 069.1 | Bottany | | | Influence of adoption as children | 362.734 | Arts | | Living systems | | | Lerospace (light | | See also | | Marchielogy | | | See also | | Denoing | | Zoology | | | Space Eight | | Literature | | Malogy | | | Age gradie | | Music | | Electron microscopy | 578.15 | | See also | | Theatre | | SP 800 spectrophotometers | 574.191 | | Admin | | Visual arts | | Teaching methods. Markle & Tismann approach | ' | | Children | | Anoptic techniques. Sterilisation. Microbiology | 576 | | 574.0711 | | Young people | | Astronautics | | Riophysics
See a line | | | Aggrenden. Mice | /00 3333 | See also | | See also Blochemistry | | | Role of pheromones | 599.3233 | Synce Bight
Astronomy | | Birth ecutrol | | | Agriculture
See also | | See also | | See also | | | See alsa
Sollis | | Scient systems | | Contraception | | | Algol language. Programming. Digital comput | er systems | Astronousy | 520.07 | Rissoth indian alloys | | | | 510.7834 | Atomic physics See Nuclear physics | | | 9.950283 | | Algol Impage. Programming. Elliott 803/503 | | Atoms | | Blocking agasts. Neuromuscular
junction. Medicin | | | system | \$10.7834 | Chemical structure | 541.24 | Pharmacological properties | 615.78 | | All for love. Dryden, John. Drama in English | | Physical structure & properties | 539.14 | Blocking drags. Effects on nictitating membrane. E | yes. | | Performances | 792.9 | Andle alds. Teaching | | Medicine | | | America | | Stella ST473 & Philips EL3302 battery powered of | | Adrenergic neurone & ganglion blocking drugs - | • | | See also | | | 71.3333 | Experimental animals: Cats | 615.78 | | United States | | Andio-visual aids. Professional education. Medical | | Blood pressure. Medicine | | | Amorbold marginth | | personnel | 610.7 | Effect of sinpathomimetic drugs - Experimental | | | Flagellate & amoeboid naegleria | 389.9 | Ando-visual aids. Teaching | 371.33 | Cats | 615.71 | | Amphille
Constant | | - Conference proceedings | 371.33 | Effects of - Experimental animals: Cats | 615.71 | | See also | | - Study examples: French language instruction | | Board genes. Psychological tests | 162.7 | | Progs | 510.7834 | | 171.3358 | Applications of computer systems | 153.7 | | Analogue computer systems | J10.1634 | Synchronised slide projectors & tape recorders Television | 371.33
171.3358 | Boating See also | | | Anniysis
See also | | Andio-visual aids. Teaching, Primary schools | 372.133 | Canoding | | | Chamical analysis | | Andio-vigual aids. Universities | _ , | Bosts | | | Stree analysis | | Television - Study examples: Heriot Watt Univer | sity | See also | | | Volumetric analysis | | | 71.3358 | Ships | | | Analysis. Mathematics See Calculus | | Andio-visual sidt department. Colleges | | Bookbinding | 655.7 | | Lastory | | Organisation - Study examples: Loughborough C | College | Books | 455.7 | | See ultro | | of Education | 371.33 | See alsa | | | Structure | | Auditory perseption. Children, 5-12 years | | Bookbindings | | | Anatomy, Heart, Frogs | 597.841 | Musical scales | 152.15 | Botsey | | | Luntony, Lungs, Animals | 591.42 | Atthorship | - | See alsa | | | Indicat Rome. Study example | · - | See also | | Plents | | | Primary schools — Curriculum subjects: His | | Technical writing | | Boundary layer. Fluids | 532 | | Teaching. Group instruction - Study exact | nples: | Autistic children | 155,454 | Boundary layer, Gases | 533 | | Ancient Rome, Social life | 372.89 | Amounte balances. Weight measuring instruments | 542.3 | Breat brods | | | | | Automatic computers See Computers | | | 785.0671 | | | | | | Bristol University See University of Bristol | | ### INPUT WITH FULL MULTI-LEVEL & SUBFIELD CODING ### MEDIA RESOURCES CENTRE CATALOGUING PRO FORMA FOR MATERIA | MEDIA RESOURCES | CENI | IRE (| VIV | OGUING PRO FORMA FOR MAIE | KIA | |--|------|-------|-----|--|---------------------------------------| | Subject: | 3 | 611 | 00 | \$j Metric System | | | | |
 | | | | | Special refs: | | | | • | | | Location: Classification: | 3 | 501 | 00 | \$h 372.72 | | | Author | 3 | 111 | 00 | \$h Other \$i A.N. \$1 (b.189 | 4) | | TITLE WITH PARALLEL TITLE AND SUBTITLE | 3 | 261 | 00 | | 1 1 | | AND SUBTILE AUTHOR/CREATOR AND ANY OTHER | | | | <pre>\$0 an explanation of the metr \$r by A.N. Other \$t with drawings by Sid Leech</pre> | ic world | | RESPONSIBILITIES | | | | | | | EDITION | 3 | 301 | 00 | \$h 4th ed. \$i revised by Percy | Speed | | IMPRINT: Place | 3 | 311 | 00 | \$h London | · · · · · · · · · · · · · · · · · · · | | Publisher | | ĺ | | \$j Herne Hill Press | | | Place & distributor | | | | \$j Metrication Branch | | | Address (if required) | | | | | | | Year | | | İ | \$k 1975 | | | Collation | 3 | 351 | 00 | \$j 128p. \$k i11. \$j 22 cm. | | | SERIES | 1 | 261 | 00 | \$h Herne educational series | Class'd: | | SUBSERIES | 2 | 261 | 00 | \$u Vol. 28
\$h Metrication today | Cat: | | & Publisher's Cat. No. | | | | \$u No. 18 | Coll'd: | | | | | | | Typed: | | Additional classifications: | | | | | Completed: | | • | , | , 1 | | | • | ## INPUT WITH SINGLE LEVEL CODING & FORMALISED PUNCTUATION | Subject: | 611 | Metric system | | |---------------------------|----------|---|-----------------| | | | | | | | | | | | | | | | | | | · | | | | | | | | Special refs: | | | | | | | | • | | Location: Classification: | 501 | 372.72 | | | | | | | | Author | | · | | | | | | | | | | | | | TITLE | 261 | Go metric: an exploration of the | e metric world/ | | WITH PARALLEL TITLE | | by A.N. Other; with drawings by | y Sid Leech. | | AND SUBTITLE | | | | | AUTHOR/CREATOR | | | | | AND ANY OTHER | | | | | RESPONSIBILITIES | | | | | KEDI OMBIDIDI MEDI | | | | | EDITION | | 4th edu/revised by Percy Speed | | | IMPRINT: Place | | | | | Publisher | - | London: Herne Hill Press: Metri-
Branch, 1975. | cation | | Place & distributor | | Dianens 17/J. | | | | | • | | | Address (if required) | | · | | | | | | | | Collation | | 128p: illus (some col.), 23 cm | | | SERIES | - (Herne | e educational series; Vol. 28) | Class'd: | | SUBSERIES | (Metr | ication today: introductory | Cat: | | & Publisher's Cat. No. | | klets; No. 18). | Coll'd: | | wer worlding a contract | | • | 1 | | | | | Typed: | ### DRAFT EUDISED FORMAT bу JOHN LINFORD The British Library London April 1973 | | | | Pago | |-----|-----------------|---|---------------| | 1. | Analysis of ex | sting format situation | 47 | | 2. | EUDISED form | at: Statement of format functions and p | philosophy 49 | | 3. | EUDISED form | at | | | | 3.1 | Proposed interpretation of ISO 2709 | 51 | | | 3.2 | Levels | 53 | | | 3.3 | Format datafields, main fields are: | 54 | | | | 001 Record control number | . 55 | | | | 008 Information codes | 55 | | | | 02X Numbering of documents | 57 | | | | 1XX Names | 58 | | | • | 2XX Titles | 59 | | | | 301 Edition | 63 | | | | 31X Publication | 63 | | | | 351 Physical description | 64 | | | , | 4XX Notes | 64 | | | | 5XX Classification mark fields | 69 | | | | 6XX Verbal subject data | 70 | | | 3.4 | Repeats | 70 | | | 3.5 | Indicators | 70 | | | 3.6 | Subfield codes | 71 | | Арр | endix I and IA: | Media code examples | 77 | Appendix II: Worked examples #### DRAFT EUDISED FORMAT #### PART 1: ANALYSIS OF EXISTING FORMAT SITUATION The original MARC format (LC MARC I) shows to a marked degree its historical development from rules and practices developed for the handling of book materials in a traditional library cataloguing environment⁺. The sequence of the main data fields represents that of a traditional catalogue entry i.e. Author Title Edition Imprint Collation Series Notes Subject heading information Added entries References The definition of fields shows in areas the breakdown into categories of types reflecting certain distinctions made in cataloguing rules #### e.g. author fields are broken down into Personal - forename type - surname/forename - compound surname - family name Corporate - inverted - government - direct order - conference This structure has been reflected in other later formats which have stemmed from the pioneering work of the Library of Congress. These formats include BNB/MARC II MONOCLE CANADIAN MARC LIBRIS Other formats which have developed on rather different bases are: COSATI **ERIC** ICSU/AB INIS See LC MARC II format (p. 23-27) for a discussion of "Traditional versus analytical organization ..." in format construction. The Library of Congress has itself developed a number of formats for different types of works, e.g., maps, serials, films, sound recordings. These share the commonality of the MARC structural base. However, following this approach fields which could be generalised are allocated in a specific way. For example LC have found it necessary to provide fields for standard book numbers, standard serial numbers, and standard film numbers. If one takes the generalised approach, it is thought necessary only to provide one field for standard numbers, since the distinction between types of document is established by the media codes held in the leader. This difference in approach is significant in tackling the problems of compiling a multi-media database with the aim that it should be processable by unified software. #### Limitations of existing formats The analysis given below seeks to identify areas of difficulty in existing formats. This identification is intended to help in resolving these problems. Some problems are more intractable than others. Confusion between tag function and indicator function: In LC MARC and derived formats authorship conditions are stated by a combination of tag and indicator position, e.g., personal author, surname/forename type is identified by TAG 100 - Personal author INDICATOR 1 = 1 surname/forename type. This condition of personal authorship could easily have been stated as TAG 101, leaving both indicators free for other functions. - 2. Failure to make adequate provision for the precise handling of document records in areas other than the traditional 'main' and 'added entry' situations, e.g., without recourse to ancillary techniques added entries cannot be made under the authors and titles of volumes of multi-volume works, editors of series etc., while at the same time maintaining the correct relationship between all elements occurring within a single record. - 3. Inability to provide a total filing potential where a record contains elements of information which have a different filing value than the value of the characters present as data in the record, e.g. The Boys Brigade TO FILE AS Boys Brigade M C TO FILE AS Mac St. TO FILE AS Saint The history of the XVII Royal Hussars TO FILE AS The history of the 000017th Royal Hussars (This is not true of MONOCLE where a total filing technique is given). - Limitation to single types of material (e.g. books) or to the printed media (e.g. books, reports, serial
contributions, etc.). No existing format makes provision for total coverage of documents of every type (e.g. film, TV, books, maps, sound recordings, etc.). - 5. Failure to adopt a modular approach to format construction whereby the analysis and formulation of a particular condition is used wherever that condition occurs. Although a modular approach is partly exemplified in the mnemonic conditions of the IXX tags, which are reused in analogous situations in 4XX, 6XX, 7XX, 8XX and 9XX in the MARC format, and there is reuse in some instances of subfield codes within these tags, it has not been carried out thoroughly. - 6. Failure to provide a sufficiently precise analysis and definition at the field level in certain areas (e.g. in note fields, where only a few conditions are catered for). - An insufficiently precise formulation of the purpose and handling of information retrieval data in "information code" fields and some as separately defined data fields. #### PART 2: EUDISED FORMAT: STATEMENT OF FORMAT FUNCTIONS AND PHILOSOPHY #### Functions of a Format - 1. To allow for any element of information, or sub-element of information, of significance in document handling to be identified precisely. - 2. To include mechanisms which allow: - i. the retrieval from a data bank of records by any one or some defined record characteristics: - ii. the processing of the record in any physical form of output (e.g., catalogue cards, printed or microfilm listings): in any type of listing by any factor of arrangement (e.g., full author catalogue, full subject catalogue, brief title listings, name title indexes, subject index): - iii. the filing of records in a sophisticated manner. On a more conceptual level format functions can be summarised as providing the ability to SELECT (and by converse REJECT) MANIPULATE and DISPLAY on any of the defined record characteristics or data elements, in order, among other objectives, to permit EFFECTIVE INTERCHANGE. #### Format Philosophy The exercise of creating the EUDISED format has led to a search for some basic principles which would guide and constrain the way in which the format should be developed. #### The EUDISED format should: - Provide a structure which will contain any type of formalised document record or assembly of information presented as a title bearing statement with names associated and with an appended description. - 2. Define fields in analytical terms of content without, in the first instance, implying a bibliographic function. - Carry as much significant definition as possible in the 3-digit tag in order to give as direct access to data as remains consonant with limiting excessive directory growth. - 4. Limit the use of indicators to supplying information which generates a manipulative action based on varying conditions within a field. No indicator should in any way affect the definition of a particular field. - 5. Limit subfield definition to an agreed level based upon a consensus of - a. Whether the subfield data has a retrieval value - b. Whether the defined sub-element may or may not be required in an output listing - c. Whether the defined sub-element has unique filing or typographical representation. - 6. Provide a dual potential for - a. Handling data elements to form discrete listings and assemblages of data elements present (= catalogue and bibliographic listing function) - b. Direct retrieval by information codes held in defined information code fields of the record (= information retrieval function). - 7. Provide an analysis of elements which does not presuppose any preferred arrangement at output. - 8. Seek to optimise a modular approach to format development so that - a. where subfield codes are stated for a condition which recurs within a range of analogous tags, only one statement of subfield codes will be made - b. a single table of indicators is provided which can be used as relevant throughout the record. This approach will provide a degree of certainty to those responsible for coding input and will simplify the format pre-entation by the avoidance of the necessity to restate what are essentially common elements. - 9. Seek to provide the optimum balance between direct access to information, reasonable size of directory, and processing penalties associated with character by character search. - 10. Provide a logical distinction between - reserved data fields which will be used for a second level access to directory type information bibliographic data fields which will carry explicit bibliographic information. - 11. Provide, if possible, alternative 'implementation levels' in the use of the format which will nevertheless afford a high degree of data element identification with minimal use of special conventions (particularly in the use of subfield codes). This attempt will be based on formalisation of punctuation and could be presented at a later date as the basis for an agreement on levels of information. - Provide field and subfield definition for any universally required level of definition agreed within the network. Variant requirements could nevertheless be met by creating output listings utilising data held in information codes and explicit data fields. - 13. Provide a high degree of convertibility to other existing machine formats. #### 3.1 PROPOSED INTERPRETATION OF ISO 2709 - #### FORMAT FOR BIBLIOGRAPHIC INFORMATION INTERCHANGE ON MAGNETIC TAPE This standard identifies those format conditions which must be met following the Working Party's decision to accept the ISO standard for interchange. Those which affect the EUDISED format analysis study are set out below. A bibliographic record includes the items defined in Section 4 and contains the following fixed and variable fields in the sequence shown in Figure 2 (references in this section are to document ISO 2709). - a record label fixed field - a directory variable field - record identifier variable fields - reserved fields (max 8) variable fields - bibliographic fields variable fields - field separators (fs) - a record separator (rs) The field separator (fs) shall be character IS₂ of the ISO/R 646 (7-bit code). The record separator (rs) shall be character IS₂ of the ISO/R 646 (7-bit code). The record label includes provision for the following codes: Record status (character position 5). A single character. Implementation codes (character positions 6 to 9) to describe record type (e.g. a book, journal, an article[†]) and bibliographic level (analytical, single document, collection, etc.). Character position 10. Indicator length. A single character identifying the number of indicators used in the format implementation. Character position 11. Identifier length. A single character indicating the number of characters used as an identifier in the format implementation. Two areas in the record label are not allocated precisely i.e. Characters 17-19 (for user systems) Characters 22-23 (for future use). A TAG is defined as 3 characters associated with a field and used to identify that field (cf 4.12). By implication (cf. 5.3) the tag consists of numeric characters. An INDICATOR is defined as '... supplying further information about the contents of the field, about the relationship between the field and other fields in the record, or about the action required in certain data manipulation processes' (cf 4.4). The ISO standard has failed to distinguish between the two related concepts of type of document in record (e.g. book, film, journal) and the levels present in the record (e.g. collection, document, analytical). This can be seen by the standard's citing of "article" as a record type when in fact it is a combination of type of document (journal) and level (analytical) see page 53. #### Data fields There are three types of data fields: - record identifier data fields: tag 001; - reserved data fields: tags 002 to 009 as required; - bibliographic data field: tags 010 to 999 as required. NOTE THAT DATA FIELDS 001 AND 002-009 DO NOT CONTAIN INDICATOR(S) OR IDENTIFIER(S) (cf 5.3.1 and 5.3.21) ISO 2709 also requires that "When, for bibliographic reasons, it is necessary to divide a bibliographic record into subrecords, tag 002 shall be used for a subrecord directory constructed in the same way as the directory and referring to the directory."+ (cf 5.3.2) The EUDISED interpretation of the record label follows. Other requirements of the ISO standard are dealt with in the appropriate sections of the EUDISED format. #### Record Label CHARACTER POSITION 5. RECORD STATUS n = new c = corrected d = deleted i = incomplete record CHARACTER POSITIONS 6-9. IMPLEMENTATION CODES CHARACTER POSITIONS 6-8. MEDIA TYPE CODE A 3 character code identifying media type (see Appendix 1 and Appendix 1A for examples of specimen codes showing the degree of specificity which can be achieved at this 3 character level). CHARACTER POSITION 9. LEVEL CODE A single code defining the level or levels present in the record. The codes will be: 1 = collection 2 = collection plus document 3 = collection plus document plus analytical ++ 4 = collection plus analytical 5 = document 6 = document plus analytical ++ 7 = analytical These codes will be generated by the presence of level codes at input. ⁺⁺ Codes 4 and 7 are included since they are conceivable though not probable ⁺ The consensus of opinion emerging from comments on the preliminary draft EUDISED format (and shared by the author) holds that whereas this provision allows full control of subrecord occurrence, it is unnecessarily cumbersome and complex for programming and should be reconsidered by the appropriate ISO Committee. A directory structure holding level, rag, length and starting character position would provide better access and control CHARACTER POSITION 10. INDICATOR LENGTH This will be set to 2. CHARACTER POSITION 11. IDENTIFIER LENGTH This will be set to 2. CHARACTER POSITION 17. ENCODING LEVEL A single code indicating the degree of completeness of the machine record in terms of -
a. its data content, and/or b) its tagging and coding. Codes(to be defined) will indicate, in the EUDISED context, for example: - Fuli level using all TAG and subfield code provision - Tag level only, with agreed formalisation of punctuation at subfields. CHARACTER POSITIONS 18-19. SOURCE OF RECORD CODE A 2 character code identifying the organisation creating the records. A unique code will be assigned to each organisation contributing records to the network. CHARACTER POSITION 23. NON-STANDARD DATA CODE A single code indicating that the record contains data in field(s) which does not conform to network standards, or may require editorial change. This code will be generated by the presence of the non-standard indicator at input. #### 3.2 LEVELS The concept of levels is fundamental to the modular approach adopted by the EUDISED format. Within any one of the levels listed below it is possible to utilise the full range of tag, subfield, and indicator provision of the format, and thus provide total control of data. For example, entry of series data is first defined by the presence of the digit for 'collection' level, after which the tags for title, secondary intellectual responsibility, volume enumeration, etc., of the series will be used. Indicators can then be used to define non-standard conditions, special filing characteristics, etc. Within fields, subfield definitions (e.g., of elements of name) is at the same degree of sophistication at all other levels as for main document level fields. The levels recognised are - 1. Collection - 2. Sub-collection - 3. Document - 4. Volume (i.e., physical part of document) - 5. Analytical (i.e., not physically separable part of document) - 6. Sub-volume (physically separable part of physically separable part) - 7. Volume analytical (not physically separable part of physically separable part) At input these levels will be shown by the appropriate number preceding the tag, which will be followed by further digits signalling level repeat. Where only one group of fields is present at one level the level number is followed by a zero (0) e.g. 30 - 261 = Title of document 40 - 261 = Title of volume or part 40 - 291 = Numbering of volume or part 10 - 261 = Title of collection If the record contains more than one group of fields at the same level (e.g., more than one series, more than one analytical level) the number showing the level is followed by numbers indicating which sub-record the field belongs to e.g. 10 - 261 = Title of series 11 - 261 = Title of second series 40 - 261 = Title of volume 41 - 261 = Title of second volume The second level number serves to hold together all related data field elements, e.g., author, title and volume enumeration of a second series #### 3.3 FORMAT DATA FIELDS #### FIELD A field is a discrete major element of the record, which itself may be divided into sub-elements (subfields). Each field is defined by a 3-digit numeric TAG, and in addition will carry as the first data element associated with each datafield two indicators which will be set to zero when no other value is ascribed. ISO 2709 divides fields into - record identifier data field: tag 001 - reserved datafields: tags 002 to 009 as required; - bibliographic datafield: tags 010 to 999 as required. (NB. Record identifier fields and reserved datafields do not contain indicaton(s) or identifier(s)). A field separator (character IS2 of the ISO/R 646 (7-bit code)) will be inserted at the end of each field. A record separator (character IS $_3$ of the ISO/R 646 (7-bit code)) will be inserted after the field separator of the last field of the record. The fields in the EUDISED format are listed, in TAG order, below (NB. In the examples subfield boundaries are shown by the sign /; actual subfields are shown in section 3.6). Examples chosen to represent different media types are identified by the following codes: A = Audio material B = Book F = Film S = Serials X = Other materials #### 001 The record control number+ Ideally the record control number should be the INTERNATIONAL STANDARD NUMBER relating to the type of document being catalogued (ISEN, ISSN, etc.). If the system using the format does not recognise ISNs, or if the medium has not got a standard numbering scheme, or if the document being catalogued has no standard number, any other appropriate number is used. The number used as record control number will also be repeated in the appropriate field 021-026. #### 002 Sub-record directory data field This field contains one or more directory entries relating to the presence of sub-record directories contained in and occurring at the end of the record directory. Data in this field is generated by the presence of information in the field enumerator used at input. Each sub-record directory groups and identifies all of the fields relating to a particular sub-record. #### 003 Non-standard field directory This field contains one or more directory entries pointing to any field or fields in the record where the data content does not conform to the network standard appropriate to that field. Each directory will contain the TAG, LENGTH and STARTING CHARACTER POSITION of the field it identifies. Data in this field will be generated by the presence of information in the field enumerator used at input. #### 004 Amended record directory field This field will contain one or more entries identifying any field or fields in the record which have currently been corrected. Data in this field will be generated by the master file correction message at input. Each entry will contain a character identifying the status of the amendment, and, further, will identify the level/tag/repeat of the corrected field. The status of the amendment will be indicated by the following codes A = amendment C = correction D = deletion The data block is repeated as required in any single statement of correction. #### 008 INFORMATION CODES The information code field will be fixed in length. The length will be 32 characters, plus the number of characters determined for the record finger-print. In order to limit the length of this fixed field only primary information characteristics are encoded here. An associated information field (Tag 010) will carry secondary information characteristics and will use a combination of subfield codes, interior letter codes, and data to define these. ⁺ Problems will arise unless conventions are established within the network to ensure that numbers used as control numbers are adequately distinguished. The information codes are: LANGUAGE CODE Main language The 3 character ISO code will be used+ DATE OF PUBLICATION CODE Date of publication = 9 characters = 3 characters The date of publication code is introduced by either: a = vingle date or span date b = date of publication of first issue, part, etc. = open date e.g. a1947 = published in 1947 a 1947 1953 = published between 1947 and 1953 b1961 = commenced publication in 1961 PUBLICATION CODES Form of arrangement = 2 characters (e.g. Dictionary, encyclopaediz, manual, programmed text) Genre = 2 characters (e.g. Fiction, history, biography) Other types of publication = 2 characters (e.g. Government publications, intergovernmental publications, conference proceedings) Publication status = 1 character (e.g. Reprint, reissue, facsimile, draft) The publication codes will be defined at a later date. #### INTELLECTUAL LEVEL CODE OR TARGET GROUP CODE = 2 characters The code will record whether the publication is, for example, for children, for adolescents, for undergraduates. The codes will be defined at a later date, and will carry a complete statement of target groups for publications. #### GEOGRAPHIC AREA CODE = 7 characters These codes are those used at the Library of Congress. The code will indicate the main geographic area which is the subject of the document. #### COUNTRY OF PUBLICATION CODE = 2 characters ⁺ The Working Party recommends the adoption of the Library of Congress code pending the preparation of an ISO standard. #### PERIODICITY CODES #### **FREQUENCY** = 1 character The single letter code records the frequency of serial publications. The codes will be defined at a later date. #### REGULARITY = 1 character The single code 'X' will be used to indicate a serial publication with an irregular publication pattern. #### RECORD FINGER-PRINT = number of characters to be determined. A 15-character identifier is outlined in MONOCLE (2nd ed. p.52-59) but may be subject to further refinement in view of ongoing research. #### 010 SUPPLEMENTARY INFORMATION CODES This field carries secondary information characteristics of the same nature as that of the fixed field information codes (Tag 008). Information is identified by subfield codes. These are listed in the section 'SUEFIELD CODES' under the subheading 'subfields for supplementary information codes'. #### 02X NUMBERING OF DOCUMENTS These fields contain the various numbers which a document may bear as part of international, national or local numbering systems. They may also contain an indication of the format of the document associated with the number, and the price of that document. One of these numbers, preferably the international standard number, is used as the record control number, but is also given in the appropriate 02X field. Each field contains provision for the inclusion of alternative numberings. #### 021 INTERNATIONAL STANDARD NUMBER For example: B 021 / 0 85331 304 0/ 0 85331 327 X 021 / 0 19 812136 9/ £3.25 #### 022 NATIONAL NUMBER For example: B 022 / 67-63613 #### 023 PROVENANCE NUMBER This field contains the number(s) assigned to a publication by the publishing or manufacturing agency. For example: A 023 / AXTL 1099 024 LOCAL SYSTEM NUMBER 025 OTHER NUMBERS #### 026 RELATED DOCUMENT CONTROL NUMBERS This field contains the 'linking' control number of preceding, succeeding or co-existent documents. For example one would record here the International Standard Serial Number of a serial which was
continued by the serial being catalogued. #### 027 SHELF MARK This field contains any non-subject based shelf mark (for call marks which are an extension of the classification number, provision is made at subfield level within the subject fields 5XX). #### 1XX NAMES This group of fields contains the names of persons or bodies connected with the document. The second character of the TAG will indicate the type of name (person, corporate body, family name). The third character of the tag will indicate the relationship of the name to the record. Thus: | 11 X | Name of person | 1X1 | Primary intellectual responsibility | |-------------|------------------------|-----|---------------------------------------| | 12 X | Name of family | 1X2 | Secondary intellectual responsibility | | 13 X | Name of corporate body | 1X3 | Other intellectual responsibility | | | | 1X4 | Subject | | | | 1X5 | Associative | | | | 1X6 | References | #### 1X1 PRIMARY INTELLECTUAL RESPONSIBILITY These tags identify the names of persons or bodies assigned primary intellectual responsibility by the relevant standard. #### For example: B Hamlet by William Shakespeare 111 /Shakespeare/William A Abbey Road: The Beatles /The Beatles #### 1X2 SECONDARY INTELLECTUAL RESPONSIBILITY These tags identify the names of persons or bodies with a secondary intellectual responsibility recognised by the relevant standard. #### For example: - B Hamlet by William Shakespeare edited by G Wilson Knight 112 /Knight/G Wilson F Accident a film directed by Joseph Losey 112 /Losey/Joseph - A Ella Fitzgerald sings George Gershwin 112 /Fitzgerald/Ella - X A manuscript letter written by the head of the India Office in 1873 132 / Great Britain/India Office #### 1X3 OTHER INTELLECTUAL RESPONSIBILITY These tags identify the names of persons or bodies who have some measure of intellectual responsibility, other than those recognised by the relevant standard. #### For example: - F Les Regles du Jeux a film by Jean Renoir subtitles Mai Harris 113 /Harris/Mai - B Angelique by Sergeanne Golon translated by Marguerite Barnett 113 /Barnett/Marguerite #### 1X4 SUBJECT NAMES These tags identify the names of persons or bodies which are the subject of the document being catalogued. - F At your service, a film about the Crown Agents 134 /Crown Agents - B Charles Dickens by Angus Wilson 114 / Dickens/Charles #### 1X5 "ASSOCIATIVE" NAMES These tags identify the names of persons or bodies which have a connection with the document being catalogued other than a relationship based on intellectual responsibility or a subject relationship. #### For example: - X Letter from Benjamin Franklin to Gaetano Filangieri 115 /Filangieri/Gaetano - A "Recorded in the.... Library of Congress on the Stradivari instruments of the Gertrude Clarke Whittal Foundation" 135 / Gertrude Clarke Whittal Foundation #### 1X6 REFFRENCES These tags contain the tag and repeat of the field to which reference is made, the form of a name from which a reference is made, and the reference itself. #### For example: - B 116 / 111 /Maurier/Dame/Daphne du/See/Du Maurier/Dame/Daphne - X 136 / 132 /India Office/See/Great Britain/India Office #### 2XX TITLE FIELDS These fields contain title(s) and title information borne by the publication in hand or relating to that publication or the works to which it pertains. #### 20X UNIFORM TITLES These fields contain the titles which have been chosen for cataloguing purposes to identify works which have appeared under varying titles. 201 UNIFORM TITLES IN THE LANGUAGE OF THE PUBLICATION #### 202 UNIFORM TITLES NOT IN THE LANGUAGE OF THE PUBLICATION For example: - B Fiesta by Ernest Hemingway. Originally published as 'The sun also rises' 201 /The sun also rises - F The eclipse, a film by Michelangelo Antonioni 202 /L'Eclisse B The Gospel of Mark 201 /Bible/New Testament/Mark/English A Prelude: The afternoon of a faun. Music Treasures of the World, MT-20 202 /Prélude à l'après midi d'un faune #### 211 PARALLEL TITLES This field contains the title of the document in another language when such titles appear on the publication. For example: S Journal of applied mathematics. Journal des mathématiques appliquées 211 /Journal des mathématiques appliquées #### 212 TRANSLITERATED TITLE This field contains the transliterated title of a document when the title given in the 'title borne by the publication' field (261) is in a non-roman script. For example: B Title page - Αριστοφανους Νεφελαι 212 /Nephelai #### 213 ALTERNATIVE TITLE This field contains the alternative title of a document when such a title is considered to be significant. For example: - B Tom Jones, or, The history of a foundling 213 /The history of a foundling - B Julie, ou, La Nouvelle Héloise 213 /La Nouvelle Héloise #### 22X SUPPLIED TITLES These fields contain descriptive titles or collective titles describing the publication when the publication lacks a title, or a collective title is required for filing purposes. | 221 | SUPPLIED TITLES | - | NO DOCUMENT TITLE PRESENT | |--------------|-----------------|---|---------------------------| | 2 2 2 | *** | • | COLLECTIVE - COMPLETE | | 223 | 19 | * | - SELECTED | | 224 | tt ts | - | - SELECTIONS | | 225 | ,, | - | - INDIVIDUAL GENRES | ### For example: X 221 /Letter, 1847 June 2, Washington, DC, to James K Polk 221 /Proposed arsenal at Pittsburgh, Rendering, elevation, plans X The complete musical works of G G Cambini 222 /Works B Selected works of William Shakespeare 223 /Selected works B Gems from Spinoza 224 /Selections X GF Handel, Sonatas for flute and piano 225 /Sonatas, flute and continuo X The records, 1816-1908, of the American Colonization Society 225 /Records, 1816-1908 B Selected poems of Robt Herrick 225 /Poems Selected #### 231 KEY TITLE This field contains the 'key title' of a serial, as defined by the International Serials Data System "Guidelines" + and by the International Standard Bibliographic Description for Serials. It is the title which is linked to the International Standard Serial Number. #### For example: - S Transactions for the year. The Grotius Society 231 /Transactions for the year/The Grotius Society - S Actualités industrielles de Grande-Bretagne 231 /Actualités industrielles de Grande-Bretagne - S Journal of Health 231 /Journal of Health (Philadelphia) #### 232 ABBREVIATED TITLE This field contains the abbreviated title of a serial, formulated according to a standard system. Compressed titles and similar serial title codings (e.g. CODEN) are included here. #### For example: S Journal of European Studies 232 /J. Eur. Stud. S Indian Pediatrics 232 /INPD-A #### 244 TITLE AS SUBJECT This field contains the titles of works which are the subject of the document being catalogued. #### For example: - B Critical studies of 'Sir Gawain and the Green Knight' - 244 /Sir Gawain and the Green Knight - B The language of Tennyson's 'In memoriam' 244 /In memoriam ERIC To be published 61 #### 256 TITLES AS REFERENCES This field contains the field enumerator of the field to which reference is made, the form of a title from which a reference is to be made, and the reference itself. #### For example: B 256 '202/Song of Roland/See/Chanson de Roland #### 261 TITLES BORNE BY THE PUBLICATION This field contains the principal title borne by the publication, any other titles borne by the publication, and any statement of intellectual responsibility transcribed from the publication, #### For example: | F | 261 | /Cleanliness is happiness/Central Council for Health Education | |---|-----|--| | F | 261 | /Dance moments from "Rio Rita"/the new musical play at the Prince Edward Theatre, London | | X | 261 | /An introduction to automation/by Learning Systems Ltd. | | F | 261 | /Saharan Oil/Pétrole Saharien/Compagnie Française des Pétroles | | A | 261 | /Treasury of Bret Harte/read by Val Bettin | | F | 261 | On the Little Big Horn/or, Custer's last stand | | x | 261 | /The need for redirected rural schools/address before the Iowa State
Teachers' Association, (Des Moines), Oct 4, 1910/by Theodore Roosevelt | #### 27X - 28X PRECEDING AND SUCCEEDING TITLES These fields contain titles previously or successively borne by the document. The third character of the tag is used to define the exact relationship between these titles and the title of the work in hand. - 271 CONTINUES - 272 CONTINUES IN PART - 273 SUPERSEDES - 274 SUPERSEDES IN PART - 275 AMALGAMATION OF - 276 INCLUDES (WITHOUT CHANGING ITS OWN TITLE) - 277 INCLUDES IN PART (WITHOUT CHANGING ITS OWN TITLE) - 278 SPLIT OFF FROM (WITHOUT OTHER TITLE CHANGING) - 279 RESUMES (SAME TITLE WITH SEPARATE CLOSED ENTRY) - 281 CONTINUED BY - 282 CONTINUED IN PART BY - 283 SUPERSEDED BY - 284 SUPERSEDED IN PART BY - 285 AMALGAMATED WITH - 286 INCLUDED BY (WITHOUT OTHER TITLE CHANGING) - 287 INCLUDED IN PART BY (WITHOUT OTHER TITLE CHANGING) - 288 SPLIT INTO - 289 RESUMED AS (PREVIOUS TITLE, AFTER PERIOD AS TITLE IN HAND) #### 291 VOLUME, ISSUE OR PART NUMBERING/DESIGNATION/CITATIONS/DATE This field contains the numbering, etc., of - 1) a volume within a document - 2) a document within a collection. Also, if the part is not numbered but designated, or if it is designated as we'll as numbered, such a designation is included in this field. If the numbering is, or includes, a date, or is a citation numbering it is included in this field. #### For example: - B A textbook of X-ray diagnosis by British authors. Volume 2 291 /Vol 2 - B Dominoes by Dorothy Maud Glynn. Stage 5 291 /Stage 5 - B Institution of Electrical Engineers monograph series 11 291 /11 - B The School Mathematics Project. Book H 291 / Book H - S Who's who 1972 291 /1972 - S You and your stars. Pisces 291 / Pisces - S 291 /Special issue, June 1970 - S In 'Monthly digest of statistics', No 170, Feb 1960 291 /No. 170/Feb
1960 #### 301 EDITION This field contains the name or number of a new edition of a document, any statements of intellectual responsibility that are associated with that edition, and any supplementary statement on the edition. - B 301 /5th ed./by C Ellis - B 301 /4th ed./with notes, tables and considerable additions #### 31X PUBLICATION These fields contain details of the place from which the document is issued, the name of the person or body who published, distributes, etc., the document, and the date of the document. - 311 PUBLISHER - 312 MANUFACTURER (INCLUDING PRINTER) #### 313 SPONSOR #### 314 DISTRIBUTOR #### 315 OTHER PUBLISHING OR ISSUING AGENCIES #### For example: | В | 311 | /London/Heinemann/1971 | |---|-----|---| | F | 312 | /London/Shell Petroleum Co., Ltd./1960 | | F | 314 | /London/Shell-Mex and B.P. Ltd./1965 | | F | 313 | /New York/UN Film Board | | В | 311 | /72 Dundas St./Edinburgh/Tragara Press/1972 | #### 351 PHYSICAL DESCRIPTION This field contains information on: - 1) The physical form designator of the material - 2) Any necessary systems qualifier - 3) A description of the extent of the document - 4) The element of enrichment or other special descriptive detail such as illustrations, colour, etc., appropriate to the document #### For example: | В | 351 | /Book/21 cm/3 vols (8591 pages)/col./ports. | |--------------|-----|--| | В | 351 | /Book/20x20cm/84 pages
/Book/20x20cm/48 pages/col.maps | | F | 351 | /Film/35mm/10min/bw | | F | 351 | /Film/35mm/silent/24 reels/bw | | x | 351 | /Music score /20cm/63 pages
/Music part/20cm/62 pages | | x | 351 | /Walichart/20x30in./colour | | \mathbf{x} | 351 | /Teaching machine programme/Grundy Tutor/249 frames | | x | 351 | /Map set/25x35cm/9 sheets/coloured | | x. | 351 | /Typescript/20x20cm/1 page | | A | 351 | /Disc set/stereo/78rpm/12in./6 sides | | A | 351 | /Disc set/microgroove/mono/33 rpm/8 containers (114 sides) | #### 4XX NOTES These fields contain additional detail about the publication. They may repeat information given either in coded form in the information code field or elsewhere in the record, or be derived from this information. #### 402 NOTES ON NUMBERS For example: B 402 /Previously issued as ISBN 0 435 18353 2 - 41X NOTES RELATING TO NAMES - NOTES RELATING TO NAMES OF PERSONS OR BODIES BEARING INTELLECTUAL RESPONSIBILITY For example: - B 411 / Previously published under the name Norman Vainmouse - 414 NOTES RELATING TO SUBJECT NAMES For example: B 414 /Contains material on Lord Byron 415 NOTES RELATING TO ASSOCIATED NAMES For example: X 415 /Previous research sponsored by U.K.A.E.A. - 42X NOTES RELATING TO TITLES - 422 NOTES RELATING TO SUPPLIED TITLES For example: B 422 /Title supplied from previous edition 424 NOTES RELATING TO SUPJECT TITLES For example: B 424 /Includes material on the Gospel of St Matthew 426 NOTES RELATING TO TITLES BORNE BY THE PUBLICATION For example: B 426 /Previously published as "A bed of roses" 427 NOTES RELATING TO PRECEDING TITLES For example: S 427 /Continues the "Journal of Tribology" 428 NOTES RELATING TO SUCCEEDING TITLES For example: S 428 /Subsequent issues published as "New Library World" 429 NOTES RELATING TO VOLUME OR PART NUMBER ETC. For example: S 429 /Previous issues numbered 1-59 430 NOTES RELATING TO THE EDITION This field includes 'bibliographic history' notes. For example: B 430 /Previous edition published 1941 B 430 /4th edition revised by Norman Wainmaring #### 431 NOTES RELATING TO THE PUBLICATION For example: B 431 /Also published, New York: Doubleday, 1971 B 431 /Printed in Czechoslovakia #### 435 NOTES RELATING TO PHYSICAL DESCRIPTION For example: X 435 /Also available on microfilm B 435 /Printed on damp-proof paper #### 441 NOTES RELATING TO SERIES This field contains a descriptive series or collection note when this differs substantially from the form of title and name contained in the 1XX and 2XX fields at the 1 or 2 level or when such fields are not present. This field does not create a collection entry. For example: B 441 /A Weidenfeld goldback book B 441 /Labour pamphlet, No. 382 #### 45X NOTES RELATING TO CLASSIFICATION MARKS - 450 NOTES RELATING TO DECIMAL CLASSIFICATION NUMBERS - 451 NOTES RELATING TO UNIVERSAL DECIMAL CLASSIFICATION NUMBERS - 452 NOTES RELATING TO LIBRARY OF CONGRESS CLASSIFICATION NUMBERS - 458 NOTES RELATING TO SPECIAL SUBJECT CLASSIFICATIONS For example: B 450 /Primary classification: 412 B 450 /Previously classified at: 511 #### 460 NOTES RELATING TO VERBAL SUBJECT HEADINGS For example: B 460 /includes material on Central America #### 465 NOTES ON TYPE OF PUBLICATION, GENRE, FORM, ETC. For example: B 46. /A bibliography B 465 / "A fictional autobiography" - preface #### 466 NOTES ON LANGUAGE For example: F 466 /English dialogue, French subtitles S 466 /Contains abstracts in French, German and Italian #### 467 SUMMARY, PRECIS, ABSTRACT NOTES This field contains summary statements of the subject, scope, etc., of the documents. F 467 /Life cycle of various kinds of spider - common cross, water, trap-door, bolus. F 467 /Shows adult ostriches performing mating display, ostrich eggs and young birds #### 468 CONTENTS AND PARTIAL CONTENTS NOTES This field contains a contents or partial contents note when this differs substantially from the form of names and titles contained in the 1XX and 2XX fields at the 4-7 levels, or when such fields are not present. #### For example: A 468 / Partial Contents: Thomas, Dylan, Under Milk Wood - Peake, Mervyn, The Wild Man B 468 /Includes 7 plays by Garcia Lorca F 468 /Part 1: The Heart. - Part 2: Blood vessels and circulation. #### 469 PRODUCTION CREDIT NOTES This field includes details of persons or bodies concerned with the production of a document, other than those noted in the statement of intellectual responsibility subfield. #### For example: F 469 /Produced by Vision Associates for National Education Association F 469 /Costumes designed by June Blacksmith #### 470 PERFORMANCE CREDIT NOTES This field includes details of persons or bodies concerned with the performance contained in a publication, other than those noted in the statement of intellectual responsibility subfield. #### For example: A 470 /Cast includes Sir Ralph Richardson as the Narrator, Sir Michael Redgrave, Walter Hudd, Peter Williams, Jack Gwillim, David John, Pauline Jameson, Doris Hare, Avril Elgar and Robert Stephens. #### 471 TARGET GROUP NOTE This field contains details of the group for whom a work is specially intended. #### For example: F 471 /For post-graduate students of gynaecology. #### 472 USE NOTES This field contains details of restrictions or limitations imposed on the use of a document. #### For example: B 472 /Issued to Metropolitan Police personnel only X 472 /Closed to investigators until 1989 #### 473 NOTES ON BIBLIOGRAPHIES, REFERENCES, ETC. This field includes notes on bibliographies, references, etc., contained in a publication and of their extent. For example: B 473 /Bibliography (483 items) S 473 /Bibliographic references p. 48-49 #### 474 FREQUENCY NOTES This field contains details of the frequency of a serial publication. For example: S 474 /10 issues a year #### 475 REGULARITY NOTES This field convers details of the regularity of publication of a serial publication. For example: S 475 / Published at irregular intervals #### 476 REPOSITORY NOTES This field contains details of the place at which a unique document (e.g. a manuscript) is held. For example: X 476 /In Radcliffe College, Schlesinger Library on the History of Women in America. X 476 /Bodleian Library, MSS, (Bruce 96) #### 477 "WITH" NOTES This field contains details of publication(s) with which the publication being catalogued has been issued. For example: F 477 /On reel with "They're in the Army now" A 477 /With: Grieg (E.H.) Peer Gynt (Suite) No. 1-2. Strauss (Richard) Till Eulenspiegels lustige Streiche #### 478 RELATIONSHIPS TO OTHER WORK NOTE This field contains details of the relationship (other than bibliographic) between the publication in hand and other works. For example: B 478 /Based on the novel by Norbert, Schrein A 478 /Based on Victor Hugo's Angelo X 478 /Criginal illustrations for 'Names and portraits of birds which interest gunners' by Gordon Trumbul1 #### 479 NOTES RELATING TO AVAILABILITY OF INDEXES, ABSTRACTS, REVIEWS, ETC. For example: S 479 /Indexed in 'Library Literature'. - Abstracted in 'Library and Information Science Abstracts' F 479 /Refs: Sight and Sound, 2(6), Summer, 1933, p.65 480 "SELF-KEY" NOTES This field contains details of indexes, inventories of frames, contents lists etc. For example: S 480 /Cumulative index in Jan., Apr., July and Dec. X 480 /Contains 3 figure index on frames 1 - 8. 481 PROJECT OR SPONSORING BODY OR UNIVERSITY NOTE This field contains details of the project for which a document has been produced, the body under whose aegis a document has been produced, or the institution (in the case of a thesis, etc.) to which a document has been presented. For example: X 481 /Thesis for the Fellowship of the Library Association X 481 /Report on research sponsored jointly by the Pig Industry Development Association and An Foras Taluntais 5XX CLASSIFICATION MARK FIELDS These fields contain class marks drawn from classification schemes, secondary class marks, and verbal expressions of the subjects contained in the class mark. 501 DECIMAL CLASSIFICATION NUMBERS 502 DECIMAL CLASSIFICATION VERBAL FEATURES For example: 501 /690,12 502 /Cavity walls, Metal ties, Specification, - 511 UNIVERSAL DECIMAL CLASSIFICATION NUMBERS - 512 UNIVERSAL DECIMAL CLASSIFICATION VERBAL FEATURES For example: 511 /629,19,001,5 512 /Space research, Role of space flight, STUDY EXAMPLE: RESEARCH ON VAN ALLEN RADIATION BELTS - 521 LIBRARY CF CONGRESS CLASSIFICATION NUMBERS - 522 LIBRARY OF CONGRESS CLASSIFICATION VERBAL FEATURES For example: 521
/LA 226 522 /History of higher education. United States 58X SPECIAL SUBJECT CLASSIFICATION FIELDS NB Unique fields to be allocated according to network requirements #### 6XX VERBAL SUBJECT DATA These fields contain verbal subject data, and subject index data. 611 LIBRARY OF CONGRESS SUBJECT HEADINGS For example: 611 /Art/History/19th century - 651 SPECIAL VERBAL SUBJECT SYSTEM HEADINGS - 66X SUBJECT INDEX DATA Tags to be allocated to special schemes e.g. PRECIS - 681 KEYWORD SUBJECT DATA - 691 SECTIONAL HEADINGS FOR PUBLICATION ORGANISATION #### 3.4 REPEATS Where there is more than one occurrence of a field at the same level such occurrences are signalled by a REPEAT character at input. - e.g. 4 112A /Gorman/Michael - 4 112B /Smith/Henry Subsequent recurrence of the 112 field at the 4 level would have the repeat digit C, D, E and so on. The repeat characters at input translate into a further occurrence of a directory entry in the main record directory or associated subrecord directories. #### 3.5 INDICATORS The following table of indicators provide for - i. indicating whether a title is a significant filing title or not - ii. indicating that data presented in field does not conform to standard⁺ or may require editorial change when being used in a country other than that which produced the record - iii. indicating that information in a field is in coded form - iv. indicating that a field possesses special filing requirements, e.g., leading non-filing characters; substitute filing data embedded in field - v. indicating that name information in a publication statement repeats the primary name. The number of indicators required is defined by the number of variant conditions which co-exist within a single field. The indicators are stacked to restrict the number present in the record to the essential minimum. By 'standard' is meant conforming to internationally accepted standards. #### FIRST INDICATOR #### TITLE FIELDS | 0 | = | NON-SIGNIFICANT | - | STANDARD [†] | |---|---|-----------------|---|-----------------------| | | | | | | 1 = SIGNIFICANT - STANDARD 2 = NON-SIGNIFICANT - NON-STANDARD 3 = SIGNIFICANT - NON-STANDARD 4 = SIGNIFICANT - STANDARD - CODED #### OTHER FIELDS 0 = STANDARD : UNCODED 1 = STANDARD : CODED 2 = NON-STANDARD #### SECOND INDICATOR Applies to any fields which become LEAD fields in filing (name, title, subject)++ 0 = NO SPECIAL FILING CONDITION PRESENT 1 = NON-FILING CHARACTERS IN LEADING POSITION 2 = NON-FILING CHARACTERS IN LEADING POSITION AND INTERIOR FILING SUBSTITUTION DATA PRESENT 3 = INTERIOR FILING SUBSTITUTION DATA ONLY PRESENT 4 = FIRST BLANK OR PUNCTUATION SYMBOL SUPPRESSED IN FILING in PUBLICATION fields the 2nd indicator is used as follows 0 = DOES NOT REPEAT PRIMARY 1 = REPEATS PRIMARY NAME #### 3.6 SUBFIELD CODES Each field may contain more than one subfield. Each subfield is introduced by a SUBFIELD CODE consisting of an IDENTIFIER followed by a single ALPHABETIC CHARACTER. The subfield IDENTIFIER is represented in this format by the dollar sign (\$). NOTE: Subfield codes may be repeated as required within any single field, and may be input in any order. The order used at input will generally reflect that of the natural sequence of the data. ⁺⁺ NOTE: Use of filing indicator presupposes adoption of the 'bar technique' or similar provision by 'standard' is meant conforming to internationally accepted standards Subfield codes are listed below in the sequence of the blocks of tags to which they apply. With the exception of the general subfields, subfields apply to groups of related fields and are set out in a way which reflects this relationship. The general subfields fall into a number of categories: - I. A subfield which meets the leader requirements and which will only be used in an implementation which otherwise would not carry subfield codes in data. This provision is made in order that a format implementation level based on punctuation alone may be carried out. - II. Field enumerator subfield which will be used in any field where the tag and repeat of another related field at the same level needs to be explicitly stated as, for example in references from alternative version of a name. - III. Generalised authority subfield which will be used to identify, when necessary, the standard used for the data following in the field, for example to identify the system of abbreviation used for a periodical title. - IV. Reserved subfields which may be allocated local or network significance, but would also carry information in international exchange. By reserving a group of subfields in this way a degree of insulation against local implementation requirements is provided to the system. #### SUBFIELDS FOR GENERAL APPLICATION - \$a only subfield present - \$b field enumerator subfield - \$c authority subfield - \$d) - **3e**) - \$f Reserved subfields - \$g) #### SUBFIELD CODES FOR SUPPLEMENTARY INFORMATION CODES FIELD (010) | \$h | Main language | 008+& 010 | |-------------|-------------------------------------|-----------| | \$1 | Language(s) of alternative versions | 010 | | \$ j | Supplementary language(s) | 010 | | \$k | Language translated from | 010 | | \$1 | Transliteration code | 010 | | \$m | Date of creation | 010 | | \$n. | Date of original publication | 010 | | \$ 0 | Date of publication | 008 & 010 | | \$ P | Date of manufacture | 010 | | \$q | Date of copyright | 010 | | \$ r | Special date | 010 | | | | | [†] Those subfield codes marked 008 are used as input conventions for information to be included in the 008 field. #### SUBFIELD CODES FOR SUPPLEMENTARY INFORMATION CODES FIELD (cont.) | \$ s | Chronological coverage | 010 | |-------------|----------------------------|-----------| | \$t | Form of arrangement | 800 | | \$u | Genre | 800 | | \$ v | Other types of publication | 008 | | \$w | Publication status | 800 | | \$x | Intellectual level | 008 | | \$ y | Geographic area | 008 & 010 | | \$z | Country of publication | 008 & 010 | #### SUBFIELD CODES FOR NUMBER FIELDS (021 - 027) | \$h | number | |-----|--------| | | | | | | - \$i alternative number - \$j preceding document number - \$k succeeding document number - \$1 parallel document number - \$m explicit relationship - \$n format statement - \$o price #### For example: #### B ISBN and alternative ISBN 021 \$h 0 85331 304 0 \$i 0 85331 327 X \$n Pbk \$0 £0.75 #### A Manufacturer's number and alternative manufacturer's number 023 \$h NF-4 \$i ZNF-4 #### SUBFIELD CODES FOR NAME FIELDS (111 - 136) - \$h Entry element of name - \$i Rest of personal name - \$j Titles of honour, address, etc. - \$k Epithets - \$1 Dates - \$m Enumeration: Arabic - \$n Enumeration: Roman - \$0 Subordinate body - \$p Inverted element of coporate name - \$q Rest of inverted name - \$r Form subheading #### SUBFIELD CODES FOR NAME FIELDS (cont.) - \$s Place - \$t Second party to treaty - \$u Topical subheading - \$v Relator - \$w Linking data in reference - \$x Referred to form of data #### For example: - 111 \$h Shakespeare \$i William - 111 \$\\$h Byron \$i George Gordon Noel \$j Baron Byron - 112 \$h Henry \$j Mrs \$i Robert - 111 \$h Fitz-James \$i Edmond \$j duc de - 114 \$h Johannes Diaconus \$1 12th cent. - 131 \$h Conference on Biology \$m 2nd \$s Chicago \$1 1971 - 112 \$h Elizabeth \$n II \$j Queen of Great Britain - 131 \$h Great Britain \$o India Office \$o Library - 131 \$h Smiley \$p A K \$q Public Library - 131 \$h Great Britain \$r Treaties, etc. \$t Union of Soviet Socialist Republics \$1 July 6, 1949 - 134 \$h St. Mary's Church \$s Golders Green - 114 \$h Dickens \$i Charles \$u Characters - 134 \$h Library Association \$u Mechanisation projects - 116 \$b 111 \$h Maurier \$j Dame \$i Daphne du \$w See \$x Du Maurier \$j Dame \$i Daphne - 111 \$h Smith \$i William \$k poet - 112 \$h Chabrol \$i Claude \$v director Note: Where a subfield code is repeated in a name field it will be represented in output listing in the order of input. #### For example: - 111 \$h Beecham \$j Sir \$i Thomas \$j Bart - 114 \$h Albert \$j Prince Consort \$j Consort of Queen Victoria, Queen of Great Britain ## SUBFIELD CODES FOR TITLE FIELDS (201 - 291) - \$h Entry element of title - \$i Part of work. Collective subtitle - \$j Language - \$k Version - \$1 Dates - \$m Country - \$n Other qualifications added to title - \$0 Other titles (including sub-title information) - \$p Parallel titles - \$q Alternative titles - \$r "Author statement" repeating primary name - \$s "Author statement" not repeating primary name - \$t Other statements - \$u Volume number or designation - \$v Volume number or designation alternative - \$w Linking data in reference - \$x Referred to form of data #### For example: - 201 \$h Bible \$i New Testament \$i Mark \$j English \$k Authorized \$1 1967 - 201 \$h Genesis \$n Anglo-Saxon poem - 261 \$h Saharan oil \$p Pétrole saharien \$m France - 261 \$h Correspondence, 1821-79 \$r of William Allen - 261 \$h A Beethoven suite \$s arr, by Alan Frank and Watson Forbes for B flat clarinet and piano - 291 \$u Stage 5 - 291 \$u Part 7 18 \$v 1916-27 - 256 \$b 202 \$h Song of Roland \$w See \$x Chanson de Roland \$j English ## SUBFIELD CODES FOR EDITION FIELD (301) - \$h Edition statement - \$i Edition author statement - \$i Supplementary edition statement #### For example: - B 301 \$h 5th ed. \$i by C. Ellis - B 301 \$h 4th ed. \$j with notes, tables and considerable additions #### SUBFIELD CODES FOR PUBLICATION FIELDS (311 - 315) - \$h Place - \$i Address - \$j Name of publisher, sponsor etc. - \$k Date #### For example: - B 311 \$h London \$j Heinemann \$k 1971 - F 314 \$h London \$j Shell-Mex and B. P. Ltd. \$k 1965 ## SUBFIELD CODES FOR PHYSICAL DESCRIPTION FIELD (351) - \$h Physical form designator - \$i Systems qualifier - \$j Element of extent - \$k Element of enrichment #### For example: - F 351 \$h Film \$i 35mm \$j 10 mins. \$k B. & W. - X 351 \$h Map set \$j 25 x 35cm.
\$j 9 sheets \$k Col. - B 351 \$h Book \$j 21 cm. \$j 3 vols (8591 pages) \$k col. illus. \$k ports #### SUBFIELD CODES FOR NOTE FIELDS (402 - 481) \$h. (Only subfield present) #### For example: F 467 \$h Life cycle of various kinds of spider #### SUBFIELD CODES FOR SUBJECT FIELDS (501 - 691) - \$h Classification mark - \$i Call mark - \$j Verbal subject statement - \$k Topic sub-heading - \$1 Place sub-heading - \$m Date sub-heading - \$n Form sub-heading #### For example: - B 501 \$h 690,12 - 611 \$i Education \$1 Germany \$m 1972 \$n Bibliography #### DRAFT EUDISED FORMAT ## APPENDIX I - MEDIA CODE EXAMPLE | Extract from College Bibliocentre Catalogue Data Base Code | | | | | | | | | | | | | |---|--|---|--|---|--|--|--|--|--|--|--|--| | Filmslip - Colour Filmslip - Black and White Filmstip - 35mm - Colour Filmstip - 35mm - Black and White Filmstip - 35mm - Double Frame - Colour Filmstip - 35mm - Double Frame - Black and White Filmstip - 16mm - Colour Filmstip - 16mm - Colour Filmstip - 8mm - Colour Filmstip - 8mm - Black and White | Filmstrip - Super 8 - Colour Filmstrip - Super 8 - Black and White Filmloop - 8mm - Colour Filmloop - 8mm - Black and White Filmloop - Super 8 - Colour Filmloop - Super 8 - Black and White | Film - 8mm - Magnetic Sound - Colour Film - 8mm - Magnetic Sound - Black and White Film - 8mm - Optical Sound - Black and White Film - 8mm - Optical Sound - Black and White Film - 8mm - Silent - Colour Film - 8mm - Silent - Black and White Film - Super 8 - Magnetic Sound - Colour Film - Super 8 - Magnetic Sound - Black and White Film - Super 8 - Optical Sound - Black and White Film - Super 8 - Optical Sound - Black and White | Film - Super 8 - Silent - Colour Film - Super 8 - Silent - Black and White Film - 8mm - Cartridge - Colour Film - 8mm - Cartridge - Black and White Film - Super 8 - Cartridge - Colour Film - Super 8 - Cartridge - Elack and White | Film - 9.5mm - Magnetic Sound - Colour Film - 9.5mm - Magnetic Sound - Black and White Film - 9.5mm - Optical Sound - Colour Film - 9.5mm - Optical Sound - Black and White Film - 9.5mm - Silent - Colour Film - 9.5mm - Silent - Colour Film - 9.5mm - Colour Film - 9.5mm - Cartridge - Colour Film - 9.5mm - Cartridge - Colour | | | | | | | | | | 040
041
043
044
045
046
047
048 | 050
051
060
061
062
063 | 100
101
102
103
104
105
106
108 | 110
111
112
113
114
115 | 120
121
122
123
124
125
126 | | | | | | | | | | Large Print Pamphlet Sheet Music Business Forms Illustrations, Art Prints, Reproduction, Picture and Study Prints Flip Giarts Posters - Advertisement Posters - Information Arranged in Tabular and Diagrammatic Order, Includes Flow Charts | 0 Maps 1 Charts, Navigational 2 Plans 3 Globes 4 Relief Models 5 Realia or Specimens 6 Kit (No Equipment Required) | | 7 Game = Set of Materials Designed for Play or Competition = Equipment not Required 8 Game = Equipment Required 9 Multi-media Kit = Playback or Viewing Equipment Required 0 Slides 2 x 2 Colour 1 Slides 2 x 2 Black and White | Slides 2-1/4 x 2-1/4 Colour Slides 2-1/4 x 2-1/4 Black and White Slides 3-1/4 x 4 Colour Slides 3-1/4 x 4 Black and White Slides Stereoscopic Colour Slides Stereoscopic Colour Slides Microscopic Colour Slides Microscopic Black and White | | | | | | | | | 002 003 004 005 006 007 008 011 012 013 014 015 016 017 018 020 020 022 022 023 024 025 026 029 030 031 032 033 035 036 037 Videotape - 1in. - Panasonic - Colour Videotape - 1in. - Panasonic - Black and White 196 197 198 199 # DRAFT EUDISED FORMAT APPENDIX I | • | | | | Videotape - 1/4in. " Rheem " Colour | Tree is a contract of the cont | Videotape - 1/4m Kueem - black and wille | | | | | Videocassette - 3/4in Compatible - Colour | Videocassette - 3/4in Compatible - Black and White | Videocassette - 1/2in Compatible - Colour | Videocassette - 1/2in Compatible - Black and White | | | | | | | | Electronic Video Recording - Colour | Electronic Video Recording - Black and White | Videodisc - Colour . | Videodisc - Black and White | | | | | | PPE | Audiotape - Single Track - 1-7/8 I. P.S. | Audiotape - Single Track - 3-3/4 I.P.S. | | Audiotape - Double Track - 1-7/8 I.P.S Mono | Audiotape - Double Track - 1-7/8 I. P.S Stereo | |----------------------------------|---|-----|-----|-------------------------------------|--|--|---------------------------------|-------------------------|-----------------|--|---|--|---|--|-----|-----------------------------------|--|-----|-----|-----|-----|-------------------------------------|--|--|------------------------------------|---|-------------|-------------------------------|---------------------------|---|-------------------------------|--|---|-----|---|--| | 235 | 236 | 237 | 238 | 239 | 6 | 042 | 241 | 242 | 243 | 244 | 245 | 246 | 247 | 248 | 249 | 080 | | 251 | 252 | 253 | 254 | 255 | 256 | 257 | 258 | 259 | 260 | 961 | 969 | 200 | 264 | 265 | 266 | 267 | 268 | 269 | Videotape - 1in Concord - Colour | Videotape - 1in Concord - Black and White | | | Videotape - 1in, - Apeco - Colour | Videotape - 1in Apeco - Black and White | Videotape - 1in Bell & Howell - Colour | Wideotane - 1in - Bell & Howell | manuale - 1m ben winner | videotape - un. | Videotape - lin, - Quality Electronics - Black and White | Videotape - 1in, - R.C.A Colour | | | | | Videotape - 1in Shibaden - Colour | Videotape - 1in Shibaden - Black and White | | | | | ٠ | Videotape - 1/2in Compatible - Colour | Videotape - 1/2in Compatible - Black and White | Videotape - 1/2in Concord - Colour | Videotape - 1/2in Concord - Black and White | Videotape - | Videotape - 1/2in Craig - Bla | Videotape - 1/2in G.B.C (| Videotape -
1/2in G.B.C Black and White | Videotape - 1/2in 3M - Colour | Videotape - 1/2in 3M " Black and White | Videotape - 1/2in Panasonic - Colour | | Videotape - 1/2in Sony - Colour | Videotape - 1/2in Sony - Black and White | | 200 | 201 | 202 | 203 | 204 | 205 | 206 | 600 | 9 6 | 202 | 209 | 210 | 211 | 212 | 213 | 214 | 215 | 216 | 919 | 910 | 010 | 217 | 220 | 221 | 222 | 223 | 224 | 225 | 226 | 227 | 228 | 529 | 230 | 231 | 232 | 233 | 234 | | 120 | Microfilm - 35mm - Negative - Mono | 470 | Microfilm - 8mm - Positive - Colour | | |-----------------|---|-----|---|---| | 121 | Microfilm - 35mm - Positive - Mono | 471 | Microfilm - 8mm - Negative - Colour | | | 422 | Microfilm - 35mm - Cartridge - 3M - Negative - Mono | 472 | Microfilm - 8mm - Cartidge - Positive - Colour | | | 123 | - 35mm - Cartidge - 3M - | 473 | Microfilm - 8mm - Carridge - Negative - Colour | | | 124 | Microfilm - 35mm - Cartridge - Recordak - Negative - Mono | 5 | Microfiche - 148 v 910cm - meters 90-1 - Besitive - Mono | | | 125 | Microfilm - 35mm - Cartridge - Recordak - Positive - Mono | 900 | Microfiche - 146 & 210cm - upto 23,1 - fostitve - Mono | | | 1 26 | - 35mm | 502 | Microfiche - 148 x 210cm - upo 29:1 - Negative - mono | | | 121 | Microfilm - 35mm - Cartridge - Compatible - Positive - Mono | 503 | Microfiche - 148 x 210cm - upto 29:1 - Negative - Colour | | | 1 30 | Microfilm - 35mm - Negative - Colour | 504 | Microfiche - 148 x 210cm - 30-60;1 - Positive - Mono | | | 131 | Microfilm - 35mm - Positive - Colour | 505 | Microfiche - 148 x 210cm - 30-60;1 - Negative - Mono | | | 132 | Microfilm - 35mm - Cartridge - 3M - Negative - Colour | 206 | Microfiche - 148 x 210cm - 30-60:1 - Positive - Colour | | | 133 | Microfilm - 35mm - Cartridge - 3M - Positive - Colour | 507 | Microfiche - 148 x 210cm - 30-60;1 - Negative - Colour | | | 134 | Microfilm - 35mm - Cartridge - Recordak - Negative - Colour | 508 | Microfiche - 148 x 210cm - Ultra high - Positive - Mono | | | 135 | Microfilm - 35mm - Cartridge - Recordak - Positive - Colour | 509 | Microfiche - 148 x 210cm - Ultra high - Negative - Mono | | | 136 | - 35mm | 510 | Microfiche - 148 x 210cm - Ultra high - Positive - Colour | | | 13/ | Microfilm - 35mm - Cardidge - Compaddle - Posidve - Colour | 511 | Microfiche - 148 x 210cm - Ultra high - Negative - Colour | | | 4 <u>4</u> 0 | Microfilm - 16mm - Negative - Mono | 512 | Microfiche - 105 x 148cm - upto 29:1 - Positive - Mono | | | 17 | Microfilm - 16mm - Positive - Mono | 513 | Microfiche - 105 x 148cm - upto 29:1 - Negative - Mono | | | 142 | Microfilm - 16mm - Cartridge - 3M - Negative - Mono | 514 | Microfiche - 105 x 148cm - upto 29;1 - Positive - Colour | | | 143 | Microfilm - 16mm - Cartidge - 3M " Positive - Mono | 515 | Microfiche - 105 x 148cm - upto 29:1 - Negative - Colour | | | <u>₹</u> | Microfilm - 16mm - Cartridge - Recordak - Negative - Mono | 516 | Microfiche - 105 x 148cm - 30-60;1 - Positive - Mono | | | 145 | Microfilm - 16mm - Cartridge - Recordak - Posttive - Mono | 517 | Microfiche - 105 x 148cm - 30 60.1 - Negative - Mono | | | 146 | Microfilm - 16mm - Cartidge - Compatible - Negative - Mono | 518 | Microfiche - 105 x 148cm - 30*60.1 - Positive - Colour | | | 141 | Microfilm - 16mm - Cartridge - Compatible - Positive - Mono | 519 | Microfiche = 105 x 148cm = 30=60:1 = Negative = Colour | | | 150 | Microfilm - 16mm - Negative - Colour | 520 | Microfiche - 105 x 148cm - Ultra high - Positive - Mono | | | 121 | Microfilm * 16mm - Positive • Colour | 521 | Microfiche - 105 x 148cm - Ultra high - Negative - Mono | | | 125 | Microfilm - 16mm - Cartridge - 3M - Negative - Colour | 522 | Microfiche - 105 x 148cm - Ultra high - Positive - Colour | | | 153 | 16mm • | 523 | Microfiche - 105 x 148cm - Ultra high - Negative - Colour | | | 154 | Microfilm - 16mm - Cartridge - Recordak - Positive - Colour | 524 | Microfiche - 75 x 125cm - apto 29:1 - Positive - Mono | | | 155 | 1 | 525 | Microfiche - 75 x 125cm - upto 29:1 - Negative - Mono | • | | . 921 | Microfilm - 16mm - Cartridge - Compatible - Positive - Colour | 526 | Microfiche - 75 x 125cm - upto 29:1 - Positive - Colour | | | 157 | Microfilm - 16mm - Cartridge - Compatible - Negative - Colour | 527 | Microfiche - 75 x 125cm - upto 29:1 - Negative - Colour | | | . 091 | Microfilm = 8mm - Positive - Mono | 528 | Microfiche - 75 x 125cm - 30-60;1 - Positive - Mono | 2 | | 191 | Microfilm - 8mm - Negative - Mono | 529 | Microfiche - 75 x 125cm - 30-60;1 - Negative - Mono | | | 162 | Microfilm - 8mm - Cartridge - Positive - Mono | 530 | Microfiche - 75 x 125cm - 30-60;1 - Positive - Colour | | | £9 1 | Microfilm - 8mm - Cartridge - Negative - Mono | 531 | Microfiche - 75 x 125cm - 30-60.1 - Negative - Colour | | | | | 532 | Microfiche - 75 x 125cm - Ultra high - Positive - Mono | | | | | 533 | Microfiche - 75 x 125cm - Ultra high - Negative - Mono | | | | | | | | | 534 | Microfiche - 75 x 125cm - Ultra high - Positive - Colour | 620 | EDP - 1 | |-----|--|------------|----------| | 535 | Microfiche - 75 x 125cm - Ultra high - Negative - Colour | 630 | EDP - 1 | | 550 | Aperture Card - 35mm - Positive - Mono | 4 | | | 551 | Aperture Card - 35mm - Negative - Mono | 640
040 | EDP | | 552 | Aperture Card - 35mm - Positive - Colour | 920 | EDP - 1 | | 553 | Aperture Card - 35mm - Negative - Colour | 800 | Progran | | 560 | Aperture Card - 16mm - Positive - Mono | | | | 561 | Aperture Card - 16mm - Negative - Mono | 810 | Program | | 299 | Aperture Card - 16mm - Positive - Colour | 901 | Serials, | | 563 | Aperture Card - 16mm - Negative - Colour | | | | 564 | Aperture Card • 8mm • Positive • Mono | | | | 565 | Aperture Card - 8mm - Negative - Mono | | | | 266 | Aperture Card - 8mm - Positive - Colour | | | | 567 | Aperture Card - 8mm - Negative - Colour | | | 620 EDP - Magnetic Tape 630 EDP - Disc 640 EDP - Drum 650 EDP - Data Cell 800 Programmed instruction Using Special Equipment 810 Programmed instruction Using Electronic Computers 901 Serials, Periodicals 572 573 'icrotext Chip/Strip forms - upto 29:1 - Negative - Colour Microtext Chip/Strip forms - 30-60.1 - Negative - Colour Microtext Chip/Strip forms - Ultra high - Positive Microtext Chip/Strip forms - Ultra high - Negative Micro-Opaque - 148 x 225 Micro-Opaque - 148 x 200 Micro-Opaque - 75 x 125 Micro-Opaque - Strip EDP - Punched Cards EDP - Paper Tape 900 Microtext Chip/Suip forms - 30-60-1 - Negative - Mono Microtext Chip/Suip forms - 30-60-1 - Positive - Colour 576 577 578 579 590 591 592 593 574 575 Microtext Chip/Strip forms - 30-60:1 - Positive - Mono Microtext Chip/Strip forms - upto 29:1 - Negative - Mono Microtext Chip/Strip forms - upto 29:1 - Positive - Colour Microtext Chip/Strip forms - upto 29:1 - Positive - Mono #### DRAFT EUDISED FORMAT ## APPENDIX I A - MEDIA CODE EXAMPLE Extract from Easy method for inventory-taking and classification of audio-visual media, lst ed. revised, by Prançoise Lamy-Rousseau, Longueuil, Quebec. #### DIVISIONS. #### B - C Magnetic Recordings B Magnetic Tapes. Reels | Width 1/4" | Width 1/2" | Width 1" | Width 2" | |------------|------------|------------|------------| | Diameter | Diameter | Diameter | Diameter | | BA 3" | BL 7" | BR 10,1/2" | BU 10.1/2" | | BB 4" | BM 8.3/4" | BS 14 " | BV others | | BC 4.1/4" | BN 10.1/2" | BT others | | | BD 5" | BP 14" | | | | BE 5.3/4" | BQ others | | | | BF 7" | | | | | BG 8.3/4" | | | | | BH 10.1/2" | | | | | BK others | • | | | - CA Magnetic Tapes. Cassettes - CB Magnetic Tapes. Cartridge-loops - CC Computer Tapes. Reels CC 556 bpi CD 800 bpi CE 1600 bpi - CF " " Canisters - CG " " Slim Line Canisters - CH " Tapered Canisters - CJ " Tape-seals - CK " Self Feeding Cartridges - CL " Cartridges for "Selectric Composers" & "Data Inscribers" - CM Magnetic Cards - CN Magnetic Disks - CP Magnetic Sound Sheets - CU Magnetic Belts - CV Magnetic Wires ## D Other sound recordings DA - DE Phonodisks DF Soundsheets DL Disks laterally cut DP Phonocylinders DR Phonorolls ## E Equipment ## F Motion pictures FA 70mm Films FB 35mm Films . FC 16mm Films FD Films. Special sizes FE Super 8mm films FG 8mm films FH Film clips FT - FU Videotapes FV " Cassettes FW Videofilms FY Special videofilms FZ Videodisks ## G Still projections GF Filmstrips 35mm GH Sound Filmstrips GP Slides GQ Slides and Sound GS Stereoscopic slides GT - GU Transparencies ## H Microscope slides HM Slides (glass) #### K Kits KA Kits KL Laboratory kits KM Multi-media kits ## M Microcopies MA Microfilms MB Strip microfilms MC Aperture cards MF Microfiches MJ Jackets MM Micro-microfiches MP Opaque microcopies MR Micro-opaque cards ## P Graphic Materials PA Pictures PB Study prints PC Cards PD Graphs, charts and diagrams PE Printed programmed instruction texts PF Stereographs PG Geographical maps PH Photographs PJ Newspaper and periodical clippings PL Art prints PM Collages PG Computer documents PP Drawings and paintings PR Architectural and technical drawings PS Sheet music PT Tests PU Cels (with opaque drawings) ## T Three dimensional learning materials TC Costumes TD Dioramas TE Exhibits TF Fanel display materials TG Globes TJ Games TM Mockups TP Puppets TR Relief models TS Realia, specimens TT Operable transparencies TU Ceramics TV Enamels TW Masks #### V Books VA Atlases VB Volumes VC Textbooks VD Dictionaries and encyclopedias VE Children's books VF Catalogues VG Brochures VH Leaflets VI Newspapers VM Manuscripts VP Magazines VT Theses ## X Devices #### DRAFT EUDISED FORMAT #### APPENDIX II - WORKED EXAMPLES #### Example 1: JOURNAL - COLLECTION/TWO ARTICLES 0000-0000/7412/8 \$h Library Association # \$h Library Association record \$0 official journal of the Library Association # \$h London \$i 7 Ridgmount Street, WC1E 7AE \$j L.A. # \$j 30 cm. # \$u Vol. 74, no. 12 \$v
December 1972 # 131A \$h Association of University Teachers # 131B \$h Library Association # \$h Salary scales in university libraries \$0 joint statement \$s by the Association of University Teachers and the Library Association # \$jp. 239 # \$h Contains abstract # 111A \$h Peacock \$i P.G. # \$h Cameron \$i Kenneth J. # 111B \$h The Open University summer school at the University of Stirling \$0 teport on library usage \$s (by) P. G. Peacock, Kenneth J. Cameron # \$j p. 237-238 # \$h Contains abstract # Example 2: MANUSCRIPT COLLECTION/DOCUMENT \$h The Alfred Whittal Stem collection of Lincolniana, 1837-1912 # \$j 145 items # \$h In Radcliffe College, Schlesinger Library # \$h in part, transcripts # \$h Correspondence, reports, notes, etc. # \$h Open to investigators under Library restrictions # \$h Gift of A. Whittal Stem, 1963 # \$h Contains Lincoln's will # \$h Stem \$i Alfred Whittal # \$h Lincoln \$i Abraham \$u Manuscript collections # \$h Radcliffe College \$o Schlesinger Library \$v MSS # \$h Lincoln \$i A raham # \$h Will, 1864 May 4 # \$j(30) p. \$j31 cm. # \$h Ms. copy of original, written in Washington D.C. # \$h Witnesses: Seward Hollins, London Jones # \$h Hollins \$i Seward # 115A 115B \$h Jones \$i London # #### Example 3: BOOK - DOCUMENT/ANALYTICAL ``` 001 0 14 046 166 3 30 021 $h ISBN 0 14 046166 3 $n Paperback $0 £0,20 # 30 111 00 $h Orwell $i George # 30 225 $h Essays. Selected # 00 30 261 10 $h Inside the whale $0 and other essays $r (by) George Orwell $s edited by Rayner Heppenstall # 30 311 00 $h Harmondworth $j Penguin Books $k 1962 (1964 reprint) # 30 312 $h London $j Whitefriars Press # 00 30 351 $j 203 p. $j 18 cm. # 00 00 $h This selection originally published as 'Selected essays', 1957 # 30 430 30 112 00 $h Heppenstall $i Rayner # 30 501 $h 823.4 # 00 30 651 $j English literature $m 1900-1950 $n Essays # 00 30 116 00 $b 111 $h Blair $i Eric $w See $x Orwell, George # 50 111 00 $h Orwell $i George # 261 50 10 $h Boys' weeklies $r by George Orwell # 59 351 $j p. 175-203 # 430 50 00 $h Originally published in 'Critical essays', 1946 # 501 $h 052 # 50 00 50 651 00 $j Periodicals for boys $k English $m 1900-1945 50 115 $b 111 $h Blair $i Eric $w See $x Orwell, George # Example 4: MAP - DOCUMENT 001 11-11-11-11-3 30 021 00 $h ISMN 11-11-11-13 $0£0.50 # 30 131 00 $h Gall and Inglis $k Firm # 30 261 10 $h Tourist map of the Cumberland and Westmorland Lake District $s drawn by H. Pollock # 30 311 01 $h Edinburgh $j Gall and Inglis $k(1950?) # 30 351 00 $h Map. Scale 1:126, 720 $k Col. $j 86 x 63 cm. fold to 22 x 8 cm. # 30 112 00 $h Pollock $i H # 30 651 00 $j Lake District $n Maps # 30 501 $h 914.28 # 00 Example 5: DISC - DOCUMENT/ANALYTICAL 001 0130209 30 023 00 $h CSD 3696 $0 £2,00 # 30 111 00 $h Harby $i Hamilton $v composer # 30 261 $h A John Field suite (and other works) $r by Hamilton Harby # 30 311 00 $h London $j HMV $k 1971 # $\$h Phonodisc $\$j 2s. $\$k microgrove, stereo, 33.\frac{1}{2} rpm $\$j 12 in. # 30 351 00 $h Contains works by Bax and Cox # 30 468 291 $u Side 2, Band 2 # 50 00 50 111 00 $h Bax $j Sir $i Arnold # 261 $h Dance in the sunlight $r(by) A. Bax $s arr. Norbert Home English Sinfonia, 50 Neville Dilks (conductor) # 50 351 00 $j 15 min. # 112A 50 $h Home $i Norbert $v arr. # 50 132 00 $h English Sinfonia $k Orchestra # 50 112B 00 $h Dilks $i Neville $v conductor # ``` ## Example 6: BCOK - SERIES/DOCUMENT/TWO ANALYTICALS | | | | a waa aaaaa a | |------|-------------|----|---| | | 001 | | 0 586 08098 8 | | 10 . | 2 61 | 10 | \$h Eritharmon Press Gissing series \$s edited by Pierre Constillas # | | 10 | 2 91 | 00 | \$u Vol. 1 - # | | 10 | 311 | 00 | \$h London \$j Eritharmon Press \$k 1969 - # | | 10 | 112 | 00 | \$h Constillas \$i Pierre # | | 30 | 021 | 00 | \$h ISBN 0 586 08098 8 \$o £1.625 # | | 30 | 2 61 | 10 | \$h Gissing East and West \$o Four aspects \$s (by) Shigeru Koike (and others) # | | 30 | 311 | 00 | \$h London \$j Eritharmon Press \$k 1970 ₽ | | 30 | 312 | 00 | \$h Stoke Ferry \$j Daedalus Press # | | 30 | 351 | 00 | \$j(6), 30, (4) p. \$j 22 cm. \$k ill., facsims # | | 30 | 435 | 00 | \$h 'This edition consists of 300 numbered copies' - note # | | 30 | 468· | ÓO | \$h Contents: Gissing in Japan/Shigeru Koike - Gissing and I/Glichi Kanco - | | | | | Gissing from a bookseller's point of view/ C.C. Kohler - Collecting George Gissing/ Pierre Constillas # | | 30 | 501 | 00 | \$h 823.8 # | | 30 | 114A | 00 | \$h Gissing \$i George \$u Japanese viewpoints # | | 30 | 114B | 00 | \$h Gissing \$i George \$u Collecting # | | 50 | 111 | 00 | \$h Koike \$i Shigeru # | | 50 | 2 61 | 10 | \$h Gissing in Japan \$s translated from the Japanese and revised by the author and Jacob Korg # | | 50 | 351 | 00 | \$j p. 1-13 \$k ill.# | | 50 | 430 | 00 | \$h Translation originally published in 'Bulletin of the New York Public Library', Nov. 1963 - Originally published in Japanese in 'Comparative Literature' 1953 # | | 50 | 112 | 00 | \$h Korg \$i Jacob # | | 51 | 111 | 00 | \$h Constillas \$i Pierre # | | 51 | 2 61 | 10 | \$h Collecting George Gissing \$r by Pierre Constillas # | | 51 | 351 | 00 | \$j p. 21-30 # | | 51 | 430 | 00 | \$h Originally published in 'Book Collecting and Library Monthly', Dec. 1968 # | ## Example 7: BOOK - DOCUMENT/3 VOLUMES | | 001 | | 04 921010 6 | |----|----------|----|---| | 30 | 111 | 00 | \$h Russell \$i Bertrand \$j Earl Russell # | | 30 | 261 | 01 | \$h The autobiography of Bertrand Russell # | | 30 | 311 | 00 | \$h London \$j Allen and Unwin \$k 1967 - 1969 # | | 30 | 351 | 00 | \$j 3 vol. \$j 24 cm. \$k ill. ports, facsims # | | 30 | 651 | 00 | \$j Philosophers, English \$n Biographies # | | 40 | 021 | 00 | \$h 04 921011 8 \$0 £2.10 # | | 40 | 291 | 00 | \$u 1872-1914 # | | 40 | 311 | 00 | \$h London \$j Allen &Unwin \$k 1967 # | | 40 | 351 | 00 | \$j 230, (16) p. \$j 24 cm. \$k ill. ports # | | 40 | 468 | 00 | \$h Contains letters to and from Russell # | | 40 | 480 | 00 | \$h Contains index # | | 41 | 021 | 00 | \$h 04921012 4 \$o £2.10 # | | 41 | 291 | 00 | \$u Vol. 2 \$v 1914-1944 # | | 41 | 311 | 00 | \$h London \$j Allen &Unwin \$k 1968 # | | 41 | 351 | 00 | \$j 268, (16) p. \$j 24 cm. \$k ill. ports, facsims # | | 41 | 468 | 00 | \$h Contains letters to and from Russell # | | 41 | 480
• | 00 | *h Contains index # | | 42 | 021 | 00 | \$h 04 921013 x \$o £2.30 # | | 42 | 291 | 00 | \$u Vol. 3 \$v 1944-1967 # | | 42 | 311 | 00 | \$h London \$j Allen &Unwin \$k 1969 # | | 42 | 351 | 00 | \$j 232 (16) p. \$j 24 cm. \$k ill. ports, facsims # | | 42 | 468 | 00 | \$h Contains letters to and from Russell # | | 42 | 480 | 00 | \$h Contains index # | # CHARACTER SETS AND GLIARACTER REPRESENTATION FOR THE EUDISED NETWORK by RÜDIGER BERNFARDT Zentralstelle für maschineile Dokumentation Frankfurt May 1973 | | Page | |---|------| | Scope and summary of the study | 93 | | General considerations of character set problems | 93 | | Analysis of the existing codes | 95 | | ISO 6-bit Code | 95 | | BCD Code | 96 | | EBCDI Code | 98 | | ISO 7-bit Code | 100 | | 8-bit LC Extension Code | 102 | | Summary | 105 | | Analysis of existing code extension techniques | 106 | | Extension by substitution | 106 | | Extension by use of the free codes | 106 | | Extension by increasing the repertoire of characters | 106 | | Extension by escape sequences | 107 | | Extension by protypes | 107 | | Proposed EUDISED format code and code extension technique | 113 | | Proposed EUDISED format character set | 113 | | Proposed EUDISED format character set reduction mechanism | 113 | | Conclusion | 114 | | References | 116 | | Appendix: Protype representation of the proposed EUDISED format character set | 117 | #### CHARACTER SETS AND CHARACTER REPRESENTATION FOR THE EUDISED NETWORK ## Scope of the Study The scope of the study was defined in Recommendation 3 of the first meeting of the Working Party (Report: DECS/Doc (72) 8). The Recommendation called for a study to establish - - (a) the additional "enriched roman" character set required by the EUDISED network - (b) the representation of additional characters in 6 and 8-bit systems - (c) a general escape code mechanism for alternative alphabets. #### Summary The exchange of data within the EUDISED network requires a carrier system consisting of an exchange format and a defined character set. The study investigates the required extent of the EUDISED character set and offers facilities for the representation of a comprehensive character set. The problem of creating the EUDISED character set has led to a search for suitable code systems and extension code mechanisms. For this ISO standards have been considered as a basis. The advantages and disadvantages of the code systems offered are discussed. The 7-bit ISO Code has been recommended for the EUDISED network. As far as code escape mechanisms are concerned a range of theoretical and implemented code extension techniques are examined. The protype technique, which has been successfully used for some years in different applications, is proposed as the most suitable code extension method for the EUDISED network. Furthermore, the choice of the EUDISED character set has taken into account the aspects of data recording, processing, printing and setting. The EUDISED format has been regarded as only one link within the long chain of working steps in the whole EUDISED network. #### GENERAL CONSIDERATION OF CHARACTER SET PROBLEMS Data processing consists of three essential elements: - hardware - software - · data The efficiency of the hardware depends on the quality of the software. The results of data processing, however, depend on the quality of the data to be
processed. Data are an important and sensitive link in a computerized system. Data to be processed by computer are obtained by - data recording, or through - data exchange Normally a computerized system consists of three main working steps: - data recording - data processing - data output (printing, setting) These working steps are performed by different machines: - data recording machines (card punch, paper tape typewriter, magnetic tape typewriter and so on) - computers - printing or setting machines (rapid printer, linecasting or photosetting machines). All these machines have substantially different founts of characters, depending on the type of machine. Thus the fount of characters offered by normal keyboarding machines ranges from 48 to 88 (116) visible characters, depending on the keyboard used. On the other hand, modern photosetting machines can set more than 1000 different characters in different type faces. ## fount of characters: | input side | output side | |-------------------------|--------------------------------| | 48-88 (116) (recording) | 64-192 (printing) | | | 90-approx. 350 (typesetting) | | | 90-approx. 1000 (photosetting) | As can be seen, there is no balance of character founts between the input and output sides of a computerized system. Now, the problem of defining a character set for data exchange purposes is to find a balance between existing hardware and user requirements in accordance with practical and economic considerations. Normally the fount of characters of the machines used is exactly defined but limited by hardware. However the situation changes completely where the character set of a format like the EUDISED format is concerned. Here the nature of the EUDISED character set is open-ended, which means it is impossible to define exactly in advance all the characters, graphics and symbols that might possibly occur in EUDISED material. It means further that it is impossible to build up a permanent, complete and closed EUDISED character set suitable for all purposes. The creation of the EUDISED character set therefore depends on the following factors: - hardware limitations - imbalance of character sets on the input and output sides - open-ended nature of the character set of the EUDISED material. The only way to open the situation is to find practical methods which allow permanent adaptation of the EUDISED character set, even if hardware conditions or user requirements change. The intention of the study is to introduce and discuss various possible solutions to enable the members of the Working Party to arrive at a well-balanced and qualified decision. Character sets are represented by codes built up by bit strings or bit string combinations. The existing code situation should therefore firstly be reviewed. #### ANALYSIS OF THE EXISTING CODES At present there exists a wide range of different standardized and non-standardized codes. These codes have each been created in a certain environment to satisfy special needs. In fact people involved in standardization work find that there is such a huge number of arbitrary facts that despite best intentions and efforts, no fully satisfactory results can be obtained. Bearing this situation in mind the advantages and disadvantages of existing codes should be considered objectively to find the most suitable code for the EUDISED format. All codes examined here have bit strings of defined fixed length. The codes contain graphic and control characters. The graphics represent particular alphabets and symbols. The controls are signals for transmission, print, devices, etc. #### ISO 6-bit Code This standardized code is built up by 6-bit strings and provides 64 coded characters. The ISO 6-bit Code character set contains: 11 control characters 53 graphic characters 26 alphabet characters 10 numerals 17 other characters 64 characters #### Character set table: ISO 6-bit Code | | | | | | | | _ | | | | | <u></u> | | |------|----------------|----------------|----------------|----------------|----------------|----------------|-----------|----------------------------------|----|----|-------------|---------|--------------------| | | | | | | | _ | — | 0 | 0 | | | 1 | 1 | | | | _ | | | | | ▶ | 0 | | | 1 | 0 | 1 | | Bits | b _e | b _s | b ₄ | b ₃ | b ₂ | b ₁ | Column | 0 | | 1 | • | 2 | 3 | | · | | | 0 | 0 | 0 | 0 | 0 | SP | | 0 | | NUL | P | | - | | | 0 | 0 | 0 | 1 | 1 | F ₁ (HT) | | 1 | | A | Q | | | | | 0 | 0 | 1 | 0 | 2 | F ₂ (LF) ^① | | 2 | | В | R. | | | | | 0 | 0 | 1 | 1 | 3 | F ₃ (VT) | | 3. | | С | S | | | | | 0 | 1 | 0 | 0 | 4 | F ₄ (FF) | | 4 | | Ð | ŗ | | | | | 0 | 1 | Ú | 1 | 5 | F ₈ (CR) ^① | | 5 | | E | U | | | | | 0 | 1 | 1 | 0 | 6 | SO | | 6 | | F | ν | | | | į | 0 | 1 | 1 | 1 | 7 | SI | | 7 | · | G | W | | | | | 1 | 0 | 0 | 0 | . 8 | (| | 8 | | H | х | | | | | 1 | 0 | 0 | 1 | 9 |) , | | 9 | | I | Y | | | | | î | 0 | 1 | 0 | 10 | * | | :0 |) | J | Z | | | | | 1 | 0 | 1 | 1 | 11 | + | | ;@ |) | Ж | ([) © | | | | | 1 | 1 | O | 0 | 12 | , | < | | \$ ③ | L | (£) [®] ® | | | | | -1 | - . Į | 0 | 1 | 13 | | == | 0 | % | M | (]) ® | | | | | 1 | 1 | 1 | 0 | 14 | • | > | | & | N | ESC | | | | | 1 | 1 | 1 | 1 | 15 | . / | | , | | O | DEL | #### Advantages - (a) recommended by ISO - (b) compatible with the ISO-7 bit Code #### Disadvantages - (a) limited fount of characters, 64 characters only - (b) capital letters only - (c) too few graphics - (d) not widely used #### Recommendation Because of its limitations the 6-bit Code should not be used in the EUDISED format. ## BCD Code (Binary Coded Decimal Interchange Code) This code is not standardized by an international body of sandardization. BCD Code is an IBM code. Nevertheless the importance of this IBM code extends beyond IBM because other firms have adopted it. BCD Code is mainly employed in data recording (card punch), output devices and computers of the second generation such as IBM systems 1400 and 7000. Because of its world-wide application the BCD Code has the status of a quasi-standardized code. The BCD Code is built up from 6-bit strings and provides 64 coded characters. The BCD Code character set contains: 9 control characters 55 graphic characters 26 alphabet characters 10 numerals 19 other characters 64 characters #### Advantages - (a) widespread application - (b) adopted by most computer manufacturers * 350 ## Disadvantages - (a) limited fount of characters, 64 characters only - (b) capital letters only - (c) too few graphics - (d) only a quasi-standardized code - (e) different BCD character set tables for special devices (e.g. card punch or display devices) - (f) no control characters for escape code mechanism defined - (g) main application of the BCD Code is in the field of commercial data processing #### Recommendation Because of its disadvantages the BCD Code should not be used in EUDISED format. ## Character set table; BCD Interchange Code | | 2 | | - | | Γ | | | | <u>. </u> | | 5 | |--------------------------------|----------------|----------|--------------|----------|--------------|---------------|--------------|-------|--|--|--| | Collating | • | | | | | | 4 | | | | , | | Number | Craphics | Ca | rd C | ode | B | <u> P</u> | C() | 4 | 2 | | | | 00 | Black | No I | | | | | lo | 11.15 | | | | | C1 | (11 | 12
12 | 3 | 8 | B | ٨ | 8 | 4 | 1 | 1 | 1 | | 03 | ,
 | 12
17 | 5 | S | B | ^ | 8 | 4 | 2 | 1 | | | OS | 1 1 | 15 | 7 | 8 | В | ^ | 6 | 1 | 2 | 1 | GM | | 06 | <u>t +</u> | 12 | 3 | 5 | <u> </u> | ^ | 8 | | 12 | | | | 08 | <u> </u> | - 11 | + | 3_ | В | | 3 | 1 | L | <u> </u> | ļ | | 09
10 | , | 11
11 | 5 | 8 | B | | 8 | 4 | 2 2 | , | l | | 11 | ۵ | 11
11 | 7 | 8 | B | | 8 | 3 | , <u>.</u> . | 1 | NC | | 13 | | 0 | 1 | <u> </u> | <u> </u> | _ | 一 | - | - | 1 | | | 14 | | 0 | 3 | 8 | | ÷ | i- | - | 2 | 1- | - | | 16 | | 0 | 5 | <u></u> | | A | 8 | 4 | <u> </u> | 1 | 11/5 | | 17
18 | * | 0 | 7_ | • | | ^ | 8 | 4 | 2 | <u> </u> | £M. | | 19
20 | 6 | | 3 | 8
8 | | ^ | 8 | | 2 | | SB | | 21 | 60' | | 4 | 8 | | ┞ | 8 | 4 | <u>-</u> | I^- | | | 22 | ; | | 6 | 8 | | ┝ | 8 | 4 | 2 | ╬ | | | 74
25 | | 17 | 7 | 8 | | Ļ | 8 6 | 1 | 2 2 | 1- | TM
PZ | | 26 | ^_ | 12 | 1 | | 3 | 1 | Ľ | | Ľ | <u>. </u> | | | 27
28 | В | 12
12 | 2 | | | ^ | | | 2 2 | 1 | ļ | | 29 | D | 12 | 4 | | B | ۸ | | 1 | † - | 1- | · | | 30 | E | 15 | - <u>5</u> - | | B | /- | | 4 | 2 | 1- | | | 32 | | 12 | 7 | | - B | <u> </u> | 8 | 4 | 2 | 1- | | | 34 | 1 | 12 | 9 | | B | A | 8 | l | _ | 1_ | ļ | | 35
36 · | ; | 11 | 0 | | B | | 8 | | 12 | , | MZ | | 37 | к | 11 | 2 | | B
R | | Г | - | 2 | <u> </u> | | | 39 | L | 11 | 4 | | <u>:</u> | - | H | 1 | = | - | | | 49 | N | | 5 | | <u>B</u> | | - | 4 | 2 | 1- | | | 42 | r | 11 | 2 | | N. | | _ | 4 | 2 | 1_ | <u> </u> | | 43 | Q
R | 11
11 | 8 | | B | | 8 | | } | 1 _ | ! _ | | 45 | S | 0 | 3 | 8 | | ^ | 8 | Γ | 2 | Γ | JUX | | 47 | \overline{r} | 0 | 3 | _ | | <u>^-</u> | | Ì | 2 | 1 | <u> </u> | | 49 | - | - 0 | 5 | | | ^ | \vdash | 4 | - | - - | - | | SO | W | 0 | 6 | | | <u>^</u> | | 4 | 2 7 | Ļ | <u> </u> | | 51
52 | X
Y | 0 | ٤ | | <u> </u> | A A | 8 | 4 | ľ | l |] | | 53
54 | 2
0 | 0 | 9 | | | ۸ | 3 | | 2 | 1 | | | 55 | 1 | | 1 | | | | Ť | | | i — | | | 56 | 2 3 | | -2-3 | | | | | | 2 | 1- | | | 5.8 | | | 4. | | | | _ | 4 | | | | | 59
60 | ა
ა | | 6 | | | | | 4 | 2 | 1 | | | 61 | 7 | | 7 8 | | } | | 8 | 4 | ž | 1 | | | 63 | 9 | | 9 | | | | 8 | | | 1 | J | | Contr | ol Characters | Graphic | BCD Code | Card Code | | | |-------
------------------|---------|-------------|-----------|--|--| | GM: | Group Mark | # | B-A-8-4-2-1 | 12-7-8 | | | | TM: | Tape Mark | V | 8-4-2-1 | 7-8 | | | | SM: | Segment Mark | # | A-8-4-2-1 | 0-7-8 | | | | MC | Mode Change | Δ | B-8-4-2-1 | 11-7-8 | | | | RM: | Record Mark | * | A-8-2 | 0-2-8 | | | | SB: | Substitute Blank | 15 | Α | 2-8 | | | | WS: | Word Separator | TY | A-8-4-1 | 0-5-8 | | | Control Characters and Graphics | Chara | cter | Graphic | BCD Code | Card Code | |-------|------------|---------|----------|-----------| | MZ: | Minus Zero | | B-8-2 | 11-0 | | PZ: | Plus Zero | 7 | B-A-8-2 | 12-0 | Minus and Plus Zero ## EBCDI Code (Extended Binary Coded Decimal Interchange Code) This code is also an IBM code and it is not standardized by an international body of standardization. The EBCD: Code is mainly employed in the IBM systems 360 and 370 and other byte-oriented computers. Because of its world-wide application the EBCDI Code can also be interpreted as a quasi-standardized code. The EBCDI Code is built up from 8-bit strings (the parity bit is a ninth) and provides for 256 coded characters, however, some bit strings remain unoccupied. The EBCDI Code character set contains: 64 control characters 92 graphic characters 26 capital letters 26 lower case letters 10 numerals 30 other characters 100 free positions 256 characters #### Advantages - (a) widespread application - (b) EBCDI Code is the internal code of byte-oriented computers - (c) extended graphic character set containing capital and lower case letters - (d) number of free positions #### Disadvantages - (a) only a quasi-standardized code - (b) difficulties responder and additional hardware facilities are needed if 7-track magnetic tapes are to be handled. - (c) the code is open to alteration dependent on the private policy of IBM ## Recommendation Because of its disadvantages the EBCDI Code should not be used in EUDISED format. ## Character set table: EBCDI Code | | _ | | 6 | | _ | 61 | | | | K | , | | Γ | | | Bir Positions 0,1 | | |------|----------------|---------|-----------|-------|-----|----------|----|-----|---|-----------|----|----|-----|------------|-----|-------------------|------------------| | | 8 | 01 | 10 | 11 | 8 | 01 | 10 | 11 | 8 | OI | 10 | 11 | 80 | O R | 10 | 11 | Sit Pashtors 2,2 | | | | | | - | | | | | | | | | | | | | • | | 0000 | O [₹] | от
О | 20 | 0 | .0 | O. | | L ! | | | | | 0 | 0 | | . | | | 0001 | SOH | 20 | 101 | | | | 9 | | • | - | | | ^ | 2 | (3) | • | · | | 8010 | STX | DCS | E | \$7F4 | | | | | • | k | • | | • | K | 3 | | | | 8011 | ttx | TM | | | | | | | • | • | • | | C · | l. | 7 | 3 | | | 9100 | 77 | MES. | BYP | * | | | | | đ | | • | | D | * | U | 4 | • | | 0101 | HT | NŁ | ע | 15 | | | | | • | | ٠ | | | H | * | \$ | | | 6110 | R | es. | £08 | 8 | | | | | • | • | • | | , | ٥ | * | • | | | 0111 | cer | 11. | PAE | EOT | | | | | • | | | | 0 | • | × | , | | | 3000 | | CM | | | | | | | h | 4 | y | | | 9 | ٧ | 8 | | | 1001 | | EM | | | | | | | 1 | ٠, | 2 | | • | 2 | 2 | • | | | 1010 | 3MM | cc | 544 | | |] | 9 | | | | | | | | | | | | 1011 | 12 | CUS | CU2 | CU3 | ٠. | 8 | • | • | | | | | | | | | | | 1100 | * | FS | | DCA | (3) | • | * | • | | | | | • | | d | | | | 1101 | α | 105 | EHQ | NAX | • | , | - | • | | | | | | | | | | | 1110 | જ | IKS | ACK | | ٠ | , | ٨ | • | | | | | ٧ | | | | | | 111 | \$1 | AUS | BET. | SUB | 7 | */\
\ | 1 | | | | | | | | | | | | Serl | Hela Petturn | | | | | | | | | | | |-------------|---------------------|-----------------|------------------------------|--------------|------------------------|-------|-----------------------|---|-------------------------------------|-----|-------| | 0 | 12-4-9-4-1 | • |) No Pandes | \mathbf{O} | 12-0 | | (1) ←1 | | (B) Cor pages chapt | | | | 0 | 12-11-9-8-1 | | | <u>ଲ</u> | 11-0 | | (H) 11-0-7-1 | | antimostina | ے : | • | | | 11-0-7-8-1 | 0 | S II | 9 | 9-8-2 | | (R) 12-11 | | brange (N) | İdş | nted | | | 12-11-0-9-8-1 | × | 12-11-0 | × | | | (g) 13-11 | | for this bit put
this to mornium | | | | U | | | , | œ | • | | | | | - | • | | Contra | Character topospain | Hers | | | | Speci | of Combin Characters | | • | | | | ACK | Activortodge | tot | End of Transcitution | ŒS | Reduce | | | | | | | | KL | Sell . | tsc | Loope | B | Reader Step | • | Cast Sign | • | Minus Sign, Hyphus | 8 | Hist | | es. | Bockspace | E1B | Ent of Inventation Stock | \$1 | Shift in | • | Period, Decimal Point | | Simi, | Ý | f ark | | LYP | Bypon | uc | End of Tene | \$14 | Set Made | • | Low-shan Sign | | Comme | à | Chelr | | CAN | Concol | ff | Form Food | SMA | Stort of Manual Manage | (| Left Perenthesia | * | Portoca . | - | | | (C | Carrer Carried | f5 | Flaid Separatur | 50 | SAIR Out | • | Pin Sign | - | Undersone | | | | Ċ | Contaye Leten | HT | Herizonial Tab | SOH | Start of Handing | • | Legical Cit, Alestas | > | Orenter-then Sign | | | | CUI | Customer Use 1 | #S | Interchange file Separatur | 506 | Start of Significance | | Amportant | • | Question Mark | | | | CUZ | Customer Use 2 | 1G5 | Interchange Group Separates | SP | Space | • | Exclamation fulne | | Colon | | | | CUI | Customer Use 3 | R. | Life . | STX | Short of Tout | Š | Dollar Sign | ì | Number Stee | | | | PC1 | Device Control 1 | 84 | Intercharge Record Separator | SUB | Solutions | ě | Astorisk | • | At Sign | | | | 8 C2 | Device Control 2 | IUS | Interchange Unit Separatur | SYN | Synchronous Idle | • | Right Forentiash | 7 | Prime, Apostropha | | | | DC3 | Device Cantral 3 | LC | Lower Core | TAL | Topo Mark | • | Soulcolon | | Equal Sign | | | | DCA | Device Control 4 | v | Line food | ÜĊ | Urper Cose | ÷. | Legical NOT | - | Custation Mark | | | | DE L | Delete | NAK | Negative Actorniades | ٧7 | Vertical Inh | ť | Left Beachet | • | April les | | | | NU | Dots Unit Espape | ML | New Line | | | í | Light Conduct | · | Circustian | | | | 65 | Digit Solect | NUL | NUI | | | • | right | ^ | | | | | EM | End of Medium | 77 | Punch Off | | | | | | • | | | #### ISO 7-bit Code This International Standard (ISO/R 646) is built up from 7-bit strings and contains a set of 128 characters. The character set takes into account the demands of graphics and controls in data transmission. The 7-bit code consists of areas for a systematic set of control characters and graphic characters as follows: The structure of the ISO 7-bit code #### Advantages - (a) internationally agreed code for the interchange of information among data processing systems and associated equipment. - (b) contains facilities for character set extension when 128 characters are insufficient for particular applications - (c) not an internal code of an existing computer system, which means the code is computer independent. - (d) suitable for 7- and 9-track magnetic tapes #### Disadvantages (a) too few graphics, e.g. no diacritics #### Recommendation Obviously the ISO 7-bit Code offers the best facilities for the EUDISED network. Its usage in EUDISED format should be seriously considered. | - | | | | | | | 0 | 0 | 0 | 0 | 1 | 1 | 1 | 1 | |-----|-------|----------------|----------------|----|----|------------|-----------------------------------|-----------------------|------------|-----|-------|-------|-------------|------------| | - 1 | | | | | _ | - _ | 0 | 0 | 1 | 1 | 0 | 10 | 1 | | | - 1 | 1 - | | | | | | | | | | 0 | | - 10 | | | 1 | 1 1 | | | | | Column | <u>-</u> | | | | | | | | | b, | bs bs | b ₄ | b ₃ | b, | bı | Rev | 0 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | ļ | 0 | 0 | 0 | 0 | 0 | NUL | (TC ₁)DLE | SP | 0 | (@) • | P | ` '@ | p | | | | 0 | 0 | 0 | 1 | 1 | (ТС) SOH | DC1 | 1 | 1 | A | Q | a | q | | | | 0 | 0 | 1 | 0 | 2 | (TC ₄) STX | DC _s | * 0 | 2 | В | R | b | r | | | | 0 | 0 | 1 | 1 | 3 | (TC) ETX | DC, | £ O O | 3 | С | S | С | ` S | | | | 0 | 1 | 0 | 0 | 4 | (TC) EOT | DC. | \$ 0 | 4 | D | T | d | t | | | | 0 | 1 | 0 | 1 | 5 、 | (TC _s) ENQ | (TC))NAK | % | 5 | E | U. | è | u | | | | 0 | 1 | 1 | 0 | 6 | (TC ₄) ACK | (TC _e)SYN | & | 6 | F | v | ſ | v | | | | 0 | 1 | 1 | 1 | 7 | BEL | (IC,0)ETB | ' 0 | 7 | G | W | g | w | | | | 1 | 0 | 0 | 0 | 8 | FE ₀ (BS) | CAN | (| 8 | н | X | h | х | | | i | 1 | 0 | 0 | 1 | 9 | FE ₁ (HT) | EM |) | 9 | 1 | Y | i | у | | | • | 1 | 0 | 1 | 0 | 10 | FE, (LF) O | SUB | • | : • | 1 | Z | j | 7. | | | | 1 | 0 | 1 | 1 | 11 | FE, (VT) | ESC | + | ; • | K | (I) ® | k | Ø | | | | 1 | 1 | 0 | 0 | 12 | FE ₄ (FF) | IS ₄ (FS) | , | < | L | 9 | 1 | Ø | | | | 1 | 1 | 0 | 1 | 13 | FE ₆ (CR) [®] | IS _a (GS) | - | | М | O O | m | £ | | | | 1 | 1 | 1 | 0 | 14 | so | IS, (RS) | • | > | N | - 0 0 | n | - e o | | | | 1 | 1 | 1 | 1 | 15 | SI | JS ₁ (US) | 1 | ? | 0 | | 0 | DEL | #### Controls | ACK | Acknowledge | GS | Group Separator | |-----|---------------------------|-----|-----------------------| | BEL | Bell | HT | Horizontal Tabulation | | BS | Backspace | IS | Information Separator | | CAN | Cancel | LF | Line Feed | | CR | Carriage Return | NAK | Negative Acknowledge | | DC | Device Control | NL | New Line | | DEL | Delete | NUL | Null | | DLE | Data Link Escape | rs | Record Separator | | EM | End of Medium | SI | Shift-in | | ENQ | Enquiry | SO | Shift-out | | EOT | End of Transmission | SOH | Start of Heading | | ESC | Escape | SP | Space | | ETB | End of Transmission Block | STX | Start of Text | | ETX | End of Text | SUB | Substitute | | P | Function | SYN | Synchronous kile | | FE | Format Effector | TC | Transmission Control | | FF | Form Feed | US | Unit Separator | | PS | Pile Separator | VT | Vertical Tabulation | | | _ | | · | ## 8-bit LC (Library of Congress) Extension Code This code has been developed by the Library of Congress for general interchange of bibliographic information among libraries. The 8-bit LC Extension Code is obtained by addition of one bit to each of the bit combinations of the 7-bit ASCII (American Standard Code for
Information Interchange) and provides for 256 coded characters. ASCII is virtually identical with the ISO 7-bit code. The 8-bit LC Extension Code character set contains: 32 control characters 152 graphic characters 26 capital letters 26 lower case letters 10 numerals 90 others, including discritics 72 free positions 256 characters The 8-bit LC Code consists of areas for systematic sets of control characters, graphic characters, special characters and discritical marks as follows: | | 0 1 | 2 | 3 4 | 5 6 | 5 7 | 8 | 9 | A | В | 8 | D | Ε | F | |---|--------------------|---|-----|--------------------|-----|---|---|---|-----------------------------------|---|---|---|------------| | 0
1
2
3
4
5
6
7
8
9
A
B
C
D
E | control characters | | | graphic characters | | | | | diacritics and special characters | | | | diacritics | The structure of the 8-bit LC Code #### Character set table: 8-bit LC Extension Code | | Ø | 1 | 2 | 3 | 4 | 5 | 6 | 17 | 8 | 9 | <u> </u> | B | / c | ַ מ | E | 7 | |-----|-----|------|----------|---|----|-----|-----|-----|---|---|----------|----|-----|-----|---|------------| | ø | NUL | DLE | SP | Ø | • | P | ` . | P | | | | 6 | | | • | ٠ | | 1 | SOH | DC1 | •• | 1 | A | ď | 8. | Q | | | 2 | ž | | | • | | | 2 | STX | DC5 | Ħ | 2 | В | R | ъ | r | | | æ | | | | • | | | 3 | ETX | DC3 | • | 3 | C | S | C | 8 | | | Ð | đ | | | ^ | | | 4 | EOT | DC/t | \$ | 4 | D, | T | đ | t | | · | Þ | ŀ | | | ~ | | | 5 | enq | nak | Z | 5 | E | บ | e | u | | | Æ | æ | | | - | == | | 6 | ACK | SYN | Ł | 6 | 7 | A | Î | * | | | Œ | æ | | | ٠ | _ | | 7 | BEL | ETB | - | 7 | G | W | g | ٧ | | | 1 | 11 | | | • | • . | | 8 | BS | CAN | ~ | 8 | H | x | h | x | | | · | ı | | | • | | | 9 | HT | EM | ^ | 9 | I | Y | 1 | y | | | • | £ | | | • | , 1 | | _A_ | LF | SUB | * | : | J | Z | 3 | z | | | • | * | | | • | ~ , | | В | YT | ESC | + | ; | ĸ | C | k | { ; | | | ŧ | | | | • | ، ب | | C | FF | PS | , | < | L | \ | 1 | | | | σ | σ | | | J | | | D | CR | GS 3 | 1 | н | M | נ | Ħ | } • | | | u | ur | | | , | | | E | SO. | RS s | • | > | N | A 2 | n | - 1 | | | , | | | | • | ., 1 | | F | sī | υs , | 1 | 7 | 0 | 1 | o | DEL | | | MIN'S EL | | | | • | | #### Advantages - (a) extended graphic character set containing capital letters, lower case letters and discritical marks - (b) the ISO 7-bit Code is an integral part of the 8-bit LC Code, no characters have been substituted in the standard set - (c) contains facilities for extension to additional sets - (d) not an internal code of an existing computer system, which means this code is computer independent - (e) considerable number of free positions in the extended area #### Disadvantages - (a) only a quasi-standardized code - (b) the 8-bit string code normally requires 9-track magnetic tapes for information interchange, otherwise difficulties will occur if 7-track magnetic tapes are to be handled - (c) suitable for 9-track magnetic tapes only - (d) mainly intended for the interchange of bibliographic data and needs of foreign languages #### Scientific symbols such as | ¬ | negation | ≥ | not less than | |----------|-------------------------|----------|-------------------| | 五 | equivalence | ≦ | not greater than | | ^ | conjunction | ω | infinity | | V | disjunction | → | implication right | | | and others do not occur | in the | 8-bit LC Code. | (e) subscript, superscript, Greek, Cyrillic characters are not available in the standard 8-bit set #### Recommendation The 8-bit LC Code seems to be a good alternative to the ISO 7-bit Code, and has also been previously recommended. However, the 8-bit LC Code is a non-standard code and its character set philosophy is influenced by general library needs, which are not necessarily the same as those of the EUDISED documentation network. #### Tabular summary | | ISO 6-bk | BCD | EBCDIC | ISO 7-bit | 8-bit LC | | |-------------------|----------|-----|--------|-----------|----------|--| | graphics | 53 . | 57 | 92 | 94 | 150 | | | controls | 11 | 7 | 64 | 34 | 34 | | | free
positions | • | - | 100 | - | 72 | | | fount | 64 | 64 | 256 | 128 | 256 | | This examination of the code situation has shown: - the number of characters in a given code is subject to hardware limitation - the character set in a given code is influenced by particular applications - some codes contain unoccupied positions - there is no code available that completely fulfills the demands of the EUDISED network. Further alternatives should now be considered to find the way out to a practical solution. #### Such alternatives are: - 1. Creation of a new code corresponding to EUDISED format needs - Use of existing codes extended by additional characters which occupy the existing free positions of the code - Use of an existing and standardized code combined with code extension facilities. Before a new code is created for the EUDISED format the following aspects have to be considered: - the EUDISED material requires a comprehensive character set - the open-ended nature of the EUDISED character set does not allow the adoption of a closed character set table - technical and economic aspects have to be considered if the demands of the EUDISED character set make additional bit strings necessary - the creation of a new non-standardized code can lead to an isolated situation if hardware conditions change. This could have severe consequences for the code and the EUDISED network - there is no real chance that a newly created individual EUDISED format code will be approved by an international body of standardization. In short, the creation of an individual EUDISED format code is not to be recommended. The results to be gained from this line of development do not justify the effort involved. Considering the next proposal, to use an existing code modified by additional characters occupying the free positions of the code, the following problems occur: - there are insufficient free positions in the existing codes to satisfy the requirements of a comprehensive EUDISED character set - insertion of new characters in an existing code creates an individual code. Individual codes are not protected against hardware alterations. Thus the method of occupying free positions of an existing code cannot be recommended because of its resulting character set limitations and because of the risk of conflict between technical developments and individual extended codes. The best method of solving the EUDISED code problems seems to be the introduction of a standardized code and a code extension mechanism, because: - a standardized code guarantees that hardware alterations can only be made in conformity with the standard stipulations - by using suitable code extension techniques the problem of the open-ended EUDISED character set can be solved. #### ANALYSIS OF EXISTING CODE EXTENSION TECHNIQUES At present there exists no standard for escape code techniques. However, certain code extension techniques have been proposed in a new draft standard ISO/DIS 2022. In addition, the protype code extension technique should be considered. #### Extension by Substitution With this method some of the characters of the Lysic code are replaced by substitute characters. This comparatively simple method cannot be recommended for the EUDISED format because of the limitations and disadvantages mentioned above. #### Extension by Use of the Free Coues This method works by filling the free positions of the basic code with further characters. Extension in this case is limited by the number of free code positions and leads to a new non-standardized code, but not to a comprehensive character set. #### Extension by Increasing the Repertoire of Characters This method works with a shift-out/shift-in mechanism, which allows the temporary substitution and replacement of complete graphic or control character sets. This mechanism requires different control characters from the standard character set. - (a) The control character Shift-out (SO) afters the meaning of the bit combinations of columns 2 to 7 (see page 100) which follow it and offers an additional set of 94 graphic characters (e.g. the Greek alphabet) - (b) The control character Shift-in (SI) reinstates the standard meaning of the bit combinations of columns 2 to 7 which follow it and replaces the standard character set. (for more details see ISO/DIS 2022) By using multiple shift-out sets any non-Roman alphabet or special character set can be represented by this extension method. However, the disadvantages of this method are: - at present it is only at the draft stage and not implemented in a computerized system - non-Roman alphabet tables (e.g. Greek, Cyrillic) and special character set tables have not yet been defined and standardized by an international body - additional character set tables may give rise to sorting problems, thus increasing programming costs - further problems occur during the stage of data recording. Data recording and proof-reading personnel have to handle additional character set tables. #### Extension by Escape Sequences Escape sequences provide single or sets of control and graphic characters. An escape sequence consists of two or more 7-bit combinations to announce the code extension facilities utilized in the data which follow. Such extension facilities can be - a single control character not already in the code - 1 set of control characters not already in the code - a set of graphic characters not already in the code - a Code structure different from the code and so on. The escape sequence is built up as follows: (for more details see ISO/DIS 2022) The escape sequence mechanism proposed in ISO/DIS 2022 offers various code extension facilities. However, this method seems to have been devised without due consideration being given to practical aspects, because its handling during data recording and data processing is rather
sophisticated. Obviously this method is at the initial stage of development and should be tested and improved by practical application, but not by the EUDISEV network. #### Extension by Protypes This method has been developed by ZMD (Zentralstelle für maschinelle Dokumentation, Germany) which was forced to find a method for handling comprehensive character founts in data recording and computer typesetting. Protypes supplant the original characters during certain working steps (e.g. data recording, data exchange). After data processing protypes can be replaced by their original characters and printed by modern photosetting machines, if available. Seen in detail protypes have the following form: A 'basic character' is defined as a normal character of the Roman alphabet within the range A to Z, a to z, 0 to 9 used in conjunction with an escape code to represent a character otherwise not available in the character set. The potential capacity of protypes is approximately 6000 character representations. The basis for this figure can be understood by envisaging a grid of A full description of the system is contained in Typen und Proposer für den Forosatz mit der Linotron 505 (ZMD-A-22). There are three types of protypes: ## 1. diacritics e.g. original character â escape character basic character (a-z, A-Z) - two-digit number Protype #### 2. special characters e.g. original character ~ #### 3. control characters e.g. function Protype start of Greek characters # 1 ga escape character basic character (1 = serial) g-greek 108 a-start (e-end) ## Superscript and Subscript facilities Each character and protype can be represented in superscript and subscript position by using the following functions | superscript | function | |------------------|----------| | x ^a | # 1hn | | x ^x | # 1hh | | x ^x a | # 1ht | | subscript | function | | Xa | # 1m ' | | X _x a | # 1th | | X _x | # 1tt | | example: | | | x ^a | X#lhna | | x _{2a} | X#1tn2a | (for more details see Typen und Protypen für den Fotosatz mit der Linotron 505 (ZMD-A-22)) # Disadvantages - The application of protypes requires additional effort and expense at the stage of data recording and proof-reading. However, experience has shown that data recording and proof-reading personnel have gained within a short while a complete command of the protypes. The principle of representation of protypes basic character and two-digit number keeps the word recognisable by means of the basic character which gives a good clue to the proof-reader - The application of protypes leads inevitably to more sophisticated and more comprehensive programs, because extended tables have to be stored and complicated character combinations have to be processed instead of simple character sequences (e.g. protypes as indices) - The punching of one protype requires four keystrokes instead of one. This leads furthermore to an extended quantity of data ## Advantages - Each protype appears as a quasi-standardized escape sequence of fixed length (a four x 7-bit combination) - Protypes provide a potential escape mechanism, which extends from the lower level of typewriters to the comprehensive character set offered by photosetting machines - Protypes are defined in systematic tables which are arranged in a grid as a formalized character set system # excerpt from the Protype grid | | diac | altic (| symbo | lized | by a t | wo-di | git nu | m ber) | | | | | | | |--------------------|------|---------|-------|-------|--------|-------|--------|---------------|----|----|----|----|----|----------------| | basic
character | • | • | ^ | ** | ** | , | , | • | • | - | 6 | H | • | h | | | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 32 | 33 | 34 | 35 | 36 | 37 | | a | á | 7 | â | ī | ă | i | | 1 | ă | ā | | ä | à | a ^a | | ь | | | | | | | | | | | | | | | | c | ę | _ | ê | | | š | ç | | | | | | | ٠. | | d | | | | | | đ | ď | | | | | | ď | | | . c | . 6 | ۶ | å | ë | ŧ | Ę | | | š | ē | | | ė | | | f | | | | | | | , | | | | | | f | | | 8 | ģ | | ŧ | | | | ġ | | ğ | ğ | ģ | | ġ | | | h | | | ħ | _ | | | | | | | | | | | | i | 1 | ì | t | ī | ĭ | | | | Į, | î | | | 1 | | ::: | examples : | original character | Protype | |------------|--------------------|----------------| | | 4 | . #a 22 | | | E | # c22 | | | ë | ∦e 25 | # - The protypes defined at present cover all characters needed in : | | Danish | Icelandic | Romanian | |----|------------|------------|---------------| | | . German | Italian | Swedish | | | English | Croat | Slovakian | | | Esperanto | Latvian | Slovenian | | | Estonian | Lithuanian | Spanish | | | Finnish | Norwegian | Czech | | | Flemish | Portuguese | Turkish | | | French | Polish | Hungarian | | | Dutch | • | | | ıd | Bulgarian | Russian. | Ukrainian | | | Macedonian | Serbian | White Russian | | | | | | - The system is quasi open-ended and further discritics may be added, any corresponding basic character with its two-digit number already having its fixed position - The total character fount that can be reached by using the protype technique comes to nearly 6000 different characters (including superscript and subscript) - This gigantic character fount can be recorded by normal paper tape or magnetic tape typewriters by using the protype technique - At present nearly 800 protypes are defined and the large number of free positions can be occupied in accordance with future user requirements - Protypes conform to different levels of sophistication of recording or setting machines used in the EUDISED network - Protypes can be used in combination with any code system, they already conform to each existing code system - Protypes can be changed, added or suppressed simply by user agreement, without technical considerations intervening - The structure of protypes allows application-dependent usage without preventing the interchange of the data to which they are applied - Protypes are adaptable to new developments - Protypes are compatible with the character sets of all other formats - Protypes can be sorted by computer in any required manner (e.g. for diacritics, sorting only on the basic characters etc.). Protypes have been successfully used since 1968 in mechanized systems, including - South African National Bibliography - Food Science and Technology Abstracts - Romanistische Bibliographie - Deutsche Bibliographie This means that a total of 150,000 titles have been recorded using the protype technique. The experience gained has been very encouraging. ## Example: Data recording with protypes (Romanistische Bibliographie) ``` 68-14309 10 b-6538 20 Cassagnau, M.: 30 40 Mots curieux §a23 titres divers. 3814-69 (1968) 358-365. 60 П 68-14310 10 b-6538 20 Cassagnau, M.: 30 Glanes de philologie gasconne. 40 3814-68 (1967) 133-144; 280-284; 60 69 (1968) 241-247. ``` ``` 68-14320 10 b-6621 20 Combarnous, G.: Le suffixe §431anicum§431 en pays d'oc. 3() 40 60 1336-20 (1968) 62. IJ 10 68-14321 20 b-6621 30 Combarnous, G.: 40 Le toponyme proven§c49al Callepa et l'indo= europ§e22en Elep-E §431§e22caler§431. 60 1336-20 (1968) 61-62. 68-14322 10 20 b-6521 3() Ziino, A.: 40 Alcune osservazioni sul testo musicale dello §431Sponsus§431. 60 1121-27 (1967) 109-119. 10 68-14323 20 b-6538 30. Vintil\a32-R\a32dulescu, I.: 40 Sur le traitement des sonantes en gascon. 60 1339-13 (1968) 83-88. Ο. 10 68-14324 20 b-5703; b-8703; b-0703 Dubsk§y22, J.: 30 40 El aspecto estil\i22stico de un fen\o22meno lingü§122stico. 60 1302-10 (1967) 21-28. 10 68-14325 20 b-5940 30 Kirk-Greene, A. H. M.: 40 French in Africa. 60 1256-48 (1967) 74-76. 10 68-14326 20 b-5221 30 Delattre, P.; Monnot, M.: 40 The role of duration in the identification of French nasal vowels. 60 1170-6 (1968) 267-288. 10 68-14327 20 b-5272 30 Valdman, A.: 40 Norme p§e22dagogique: Les structures interrogatives du Fran§c49ais. 60 1170-5 (1967) 3-10. ``` ## PROPOSED EUDISED FORMAT CODE AND CODE EXTENSION TECHNIQUE Following the reasoning outlined above, the EUDISED format exchange code should be the ISO 7-bit Code as described in ISO/R 646 in combination with the PROTYPE code extension technique #### because : - the ISO 7-bit Code is the internationally agreed code for the general interchange of information - the protype code extension technique is at present the most successful, as has been proved in practice over a considerable period. Protypes best conform to the requirements of the EUDISED format. ## PROPOSED EUDISED FORMAT CHARACTER SET The EUDISED format character set should contain - alphabets: Roman Greek Cyrillic - 2) diacritics covering all languages mentioned on page 110 - 3) mathematical and related symbols including the fractions: - 4) Superscript and subscript facilities - 5) Facilities for bold, italic and bold italic type faces. #### PROPOSED EUDISED CHARACTER SET REDUCTION MECHANISM It may happen that a potential user cannot participate fully in the EUDISED network because of restricted hardware or some other limitation. For these users a second version of the EUDISED data, represented by a reduced character set, should be prepared by computer. This reduced character set should contain only: All other EUDISED characters should be represented as follows: | diacritics | basic character only | | | | | | |------------|----------------------|--|--|--|--|--| | e.g. â |
a | | | | | | | ë |
e | | | | | | | Greek | (single chara | cters only) | long written form | | | | | |-------|---------------|-------------|-------------------|--|--|--|--| | e.g. | a | - | ALPHA | | | | | | | Y | | GAMMA | | | | | | maths | symbols | | long written form | | | | | | e.g. | ∞ | | INFINITY | | | | | | | *** | | EQUIVALENCE | | | | | In order to achieve a wide EUDISED network the application of a character set reduction mechanism should be seriously considered. ## CONCLUSION It should be realized that a mechanized system consists of mechanized and manual working spaps. Each step is influenced by the other. The EUDISED network also
represents a mechanized system. The EUDISED format is, in the same way, to be regarded as only one link within the long chain of working steps. Therefore format structure, contents and character set have to be carefully taken into account because of their effect on other working steps such as: data recording data processing data output (printing, setting) The character set and the code extension mechanism proposed in this study follow this philosophy. The demands of data recording have been satisfied by the introduction of protypes, a successful escape technique, which covers also the full range of data output facilities from computer printout to the high quality output of photosetting machines. The study has laid stress on the aspect of complexity and sought to find an appropriate solution to the problems involved. ## POSTSCRIPT A draft of this study was examined by the EUDISED Working Party on Formate and Standards at its third meeting (Luxembourg, April 1973). The Working Party selt that the proposal in the study to combine the ISO 7-bit code with extension by protypes "teemed to offer a good interim solution which would provide interface between sophisticated input facilities and handling by less sophisticated systems". Furthermore the Working Party decided to forward the study to international experts in this field for further comment. The author has since received comments from Mr. Gunnar Sundblad. Chairman of ISO WG 1 in TC 46/SC4. Dr. Karl F. Stock, Vienna and from Dr. Waiter Koch, Graz. The author wishes to thank all experts for their comments and for the hard work which their examination of the study involved. In essence the experts agreed with the recommendation to use the ISO 7-bit code, but disagreed with the author's recommendation of the protype technique for code extension. At the fourth meeting, in Strasbourg, there was a final discussion on the study. Mr. Sundblad, who was also present at the meeting, emphasized that protypes should be not used in the EUDISED network as the protype technique is not standardized. The majority of the Working Party followed the arguments of Mr. Sundblad. It therefore recommended the adoption of the ISO 2022 procedures for extending character sets. The author must admit that he can offer no actual evidence of the inferiority in practice of ISO 2022 to the protype method, since even Mr. Sundblad has been at a complete loss to report any operational application of ISO 2022. Rudiger BERNHARDT August 1973 ## CHARACTER SETS AND CHARACTER REPRESENTATION FOR THE EUDISED NETWORK ## REFERENCES 3 - Berndt, H.; Haberzettle, G.; "Der internationale 7-Bit-Code. The international 7-bit code", Elektron, Rechenanl, 9 (1967) no. 2, p. 68-73 - Bernhardt, Rüdiger; "Ein Verfahren zum Sortieren alphanumerischer Texte in beliebiger Sortierreihenfolge", IHM-Nachr, 17 (1967) no. 183, p. 540-1 - International Organization for Standardization (ISO); Draft ISO/DIS 646, 7-bit coded character set for information; rocessing interchange (Revision of ISO/R 646-1967), Genève; ISO, 1972, 17 p. - International Organization for Standardization (ISO); Draft ISO/DIS 2022, Code extension techniques for use with the 7-bit coded character set of ISO 646, Genève: ISO, 1972, 31 p. - International Organization for Standardization (ISO); Draft ISO/DIS 2375, Data processing procedure for registration of escape sequences, Genève: ISO, 1972, 3 p. - Zemanek, Heinz; Alphabers and codes 1967 for information processing Alphabete v id Codes 1967 der Datenversbeitung, München, Wien; Oldenburg, 1967, 31 p. - Zemanek, H.; "Gedanken zu einem 8-bit-Code. Some ideas to an 8-bit code", Elektron. Rechenani, 9 (1967), no. 2, p. 65-7 - Zentralstelle für maschinelle Dokumentation (ZMD); Character set for machine handling. Current practice. Proposal for standard sets (= ZMD-D-11), Frankfurt/M.: ZMD, 1969, 21 p. - Zentralstelle für maschinelle Dokumentation (ZMD); IFIS magnetic tape manual, Version 2, rev. ed., (= ZMD-D-21), Frankfurt/M.: ZMD, 1972, 52 p. - Zentralstelle für maschinelle Dokumentation (ZMD); Typen und Protypen für den Fotosatz mit der LINOTRON 505 (= ZMD-A-22), Berlin (u.a.); Beuth, 1970, 30 p. - Zuchel, Horst; "Das Problem des Zeichenvorratz", p. 154-161 in : Schneider, K. (Hrsg.) die ZMD in Frankfurt am Main, Berlin (u. 2.): Beuth, 1969, 208 p. # CHARACTER SETS AND CHARACTER REPRESEN SATION FOR THE EUDISED NETWORK APPENDIX PROTYPE REPRESENTATION OF THE PROPOSED EUDISED FORMAT CHARACTER SET # Diacritics (systematically ordered) | | | _ | | •• | ~ | v | , | • | V | | 6 | " | • | h | | | |----------|-----|--------------|-----|----|--|-----|---------------|----------|----|------|----|----|-----|----|----|----| | | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 32 | 33 | 34 | 35 | 36 | 37 | 38 | 39 | | 2 | 4 | ; | 1 | ä | ā | i | | 3 | ¥ | ä | | ă | ù | ah | | | | ь | | | | | | | | | | ; | | | | | | | | c | ć | | ê | | | - ĕ | ċ | | | _ | • | | | | | | | d | | | | | | ā | ď | | | | | | ď | | | , | | е | é | ş | ě | ë | e | ž | | | ě | ë | _ | _ | ċ | | | | | f | · | | | | - | | | | | | | | f | | , | | | | ģ | | £ | •. | | | ģ | | ğ | ğ | ģ | | ġ | | _ | | | h | | | ĥ | | | | | | | | | | | | | | | i | ٤ | 1 | t | ĩ | ĩ | | | | 1 | ĩ | | | 1 | | | | | j | | | 1 | | | | | | | | | | | | | | | k | ij. | | | | | | | | | - | | | | | | | | 1 | 1 | | | | | | ı | | | | | | | | | | | m | | | | | | | | | | | | | | | | | | n | Á | y | | | ñ | ă | 'n | | | | | | , h | | | | | • | 6 | ۶. | 8 | ð | δ | ð | | | ŏ | δ | | 6 | | | | | | P | | | | | | | | | | | | | | | | | | q | | | | | | | | | | | | | | | | | | r | ŧ | | | ٠, | | ž | | | | • | • | | | | | | | . 8 | 8 | | * 1 | | <u>} </u> | ¥ | å | | | | | | | | | ß | | <u>t</u> | | | | | | ŧ | ŧ | | | | | | (| | | - | | 13 | á | ò | ۵ | ü | Œ | ŭ | | <u>.</u> | ŭ | . นี | | ű | ù | | | | | * | | | | | | | | | | | | | | | | | | • | | | | | | | | | | • | | | | | | | | × | | | | | | | | | | | | | | | | | | y | ý | | | | | , | | | ÿ | | _ | | ý | : | | | | 2 | ź | | | | | ž | | | | ž | | | ż | | | | | | Diac | nuci | (syster | шас | illy or | dered) | | | | | | | | | | | |----------------|------|------|---------|-----|----------|--------|----|----|----------|-------------|---------------|-------|------------|----|----------|----| | | • | - | | • | | | | _ | • | | . | u; | | | - | | | | 42 | 43 | 44 | 45 | 46 | 47 | 48 | 49 | 52 | 53 | 54 | | 56 | 57 | 58 | -: | | • | | | | æ | | | į | | 4 | | | | • | | | | | ь | | | | | | | | | | | • | | | | | | | c | | | | | | | ç. | ç | | | | | | | | | | đ [/] | | đ | ð | | | | Ġ | | | | ₫. | | ģ | | | | | e | | _ | | | | | • | | ę | ę | | | | | | | | f | | • | | | | | | | | | |
; | | | | | | B | • | | | • | | | | | | | | | | | _ | | | h | - | | | | | | ħ | | • | | b | b | | | | | | i | | - | | | | | · | | · i_ | i | | | | | | | | j | | | | | | | | | | | | | | | _ | | | k | | | | | | | ķ | ķ | | | | | | | · · | | | 1 | ł | | | | | | ! | 1 | | | | | i | | | | | m | | | | | - | | | | | | | | | | | | | מ | • | | | | | | ù | Đ | _ | | | | ŭ | | | | | • | • | | | œ | | | _ | 9 | _ | | | | | | | | | P | | | Þ | | | | 8 | | | | | | | · | | _ | | q | | | _ | .* | | | | | <u> </u> | , | | | <u>.</u> : | | | | | r | | | | | | | ٢ | ŗ | ٠. | • | | | | | ţ | | | , | | | | | | | ŧ | • | | | | • | | | | | | t | | | | _ | | | * | , | | ·- <u>-</u> | • | | ţ | | | | | U | | | | | | | | , | ų | ¥ | | | | | <u>.</u> | _ | | ٧ | | | | | <u>.</u> | | · | | | | <u>.</u> | | | | | | | * | | | | | | | | | | ٠. | | | | | <u> </u> | | | X. | | | | | | | | | | | | | | | | • | | 7 | | | | | | | | | | | • | | | | | | | 2 | | | • | | | | Ŧ | | | ` | | | ' | | | | | | • | • | ^ | •• | ** | V | • | • | v | - | • | W | • | | | | |----------|-----|----------|----|----|-----|-----|----|----|----|----------|-----|----|----|----|----------|--| | | 22 | 23 | 24 | 25 | 26 | 27 | 28 | 29 | 32 | 33 | 34 | 35 | 36 | 37 | 38 | 39 | | A | ٨ | λ | A | | ¥ | | | Å | X | X | | Ā | Å | | | | | В | | | _ | | | | | _ | | | | | | | | | | С | ¢ | | c | | | c | | | _ | | | | | | | | | | | <u> </u> | | | | ø | | | | | | | | _ | <u> </u> | | | E. | É | È | £ | E | - | E | | - | Ē | E | | | Ė | | | | | F | - | | | | | | _ | , | | | | | F | | | | | G | Ó | | Ġ | | • | | | | G | | _ | | Ġ | | | | | H | , • | | Ħ | | _ | | | | | <u> </u> | | | | | | | | 1 | 1 | 1 | 1 | I | | | | | ĭ | Ì | | | t | | | | | 1 | | | J | | | | | | | | | | | | | | | K | ĸ | | | | | | | | | | | | | | | | | I. | L | | - | | | | Ľ | | | | | | | | | | | M | | | | | - | | | | | | • , | | | | | | | N | 14 | | | | И | Ñ | N | • | | | , | | N | | | | | 0 | 0 | ٥ | ٥ | ŋ | 0 | | | | Ő | 0 | | ٥ | | | | | | P | | | | | | | | , | | | | | | | | | | . 0 | | | , | | | | | | | | | | | | | | | .R | R | | | | · ~ | R | | | | | • | | | | | | | S | \$ | | S | | 7 | \$ | | | | | | : | | , | | | | T | | | | | | T | | | | | _ | | | | | | | U | Ů | Ù | Û | Ū | | Ü | | Û | Ü | 0 | | Û | | | | | | v | | | | | | | _ | | | | | | | | | | | W | | | | | | | | | | | | | * | | | | | x | | | | | | | | | | | | | | | | | | Y | Ŷ | | | | | ; - | | | Ý | | | | Ý | : | | | | z | Z | | | | | 2 | | | | | | | Ż | | | ************************************** | | Discriptor | systematically | ordered | |------------|----------------|----------| | Discritica | IVICINEUCEUV | UIUCICUI | | | | | | | | | | | | | | | | -5- | | | |-----|----|-----|----|-----|----|----|----|----|----|--|-------------|----|----|-----|----|----| | | | | | | | | • | , | • | • | | | ^ | • | , | | | | 42 | 43 | 44 | 45 | 46 | 47 | 48 | 49 | 52 | 53 | 54 | 55 | 56 | 57 | 58 | 59 | | A | | | | Æ | | | | | Ą | • | | | | | | | | В | | | | | | | | | | | | | | | | | | С | | *, | | | | | | Ç | | | | | | | | | | D | | Ð | | | | | | _ | | | Ø | | Ď | | | | | E | | | | | | | | | Ę | | | | | | | ٠. | | F | | | | | | | | |
| | | | | | | | | G | | | | | | | | Ģ | | | | | | | | | | н | | | • | | | | Ĥ | | | | | Ħ | | | | | | 1 | | | | ; | | | | | 1 | | | | | | | | | J | | | | | • | | | | | | | | | | | | | K | | | | | | | ķ | Ķ | | | | | | | | | | L | Ł | | | | | | | Ļ | | | | | Ļ | | | | | M | | | | | | | | | | | | | | | | | | N | | | | | | | Ņ | Ņ | | | | | Ň | | | | | 0 | Ø | | | Œ | | | | Q | | <u>, </u> | | • | | | | | | P | | | Þ. | | | | | | | | | | | | · | | | Q | | | | | | | | | | | | | | | | | | R | | | | | | | Ŗ | Ŗ | | | | | | | | | | S | | | , | | | | ş | \$ | _ | | | | | | | | | T | | | | | | | | T | | | T | | Ţ | | · | | | ַ ט | | | | | | | | | Ų | | | | | | | | | v | | | | • • | | | | | | | | | | | | | | ₩ | | | | | | | | | | | | | | | | | | х | | | | | | | | | • | | | | | | | | | Y | | • ; | | | | | | | | | | | | | | | | Z | | | | | | | | | | · | | | | | | | | | | | | | | | | | | _ | | | | | | | | á | a22 | Á | A22 | | ė | ~76 | | Ė | E76 | |----|-------------|-----|------------|---|-----|------------|-----|-----|------------| | à | | | | | | e36 | | Ę | E36 | | | a23 | À | A23 | | ę | e52 | | Ę | E52 | | å | a24 | Ā | A24 | | ç | e53 | | | | | ä | a25 | Ä | A25 | | | | | | | | ā | a26 | Ā | A26 | | f | £36 | | F | F36 | | ă | a20 | ^ | AZU | | • | 170 | | • | r 70 | | | a27 | • | | | | | | _ | | | å | a29 | Å | A29 | | ģ | g22 | | Ġ | G22 | | ă | a32 | Ă | A32 | | ĝ | g24 | | Ĝ | G24 | | ā | a33 | Ā | A33 | | g | g28 | | | • • • | | | 935 | Ä | N 75 | | ğ | 620 | | Ğ | 030 | | | a35
a36 | | W 22 | | g | g32 | | U | 632 | | À | a 20 | Å | A35
A36 | | | | | | | | a. | a37 | | | | ğ | 833
334 | | | | | æ | a45 | Æ | A45 | | ģ | 34 | • | | | | | a48 | | •••• | | ģ | g36 | | Ġ | G36 | | | | | AFO | | ¥ | 870 | | | | | 4 | a52 | Ą | A52 | | | | | Ģ | G49 | | _ | | | | | | | • | | | | ć | c22 | Ć | C22 | | ĥ | h24 | | Ĥ | H24 | | Ĉ | c24 | Ċ | C24 | | b | h48 | | Ħ | H48 | | č | c27 | č | C27 | | • | h54 | | ~- | 11.10 | | ė | -00 | C | 021 | | b | 1124 | | •• | | | | c28 | | | | þ | h55 | | H | H55 | | Ç | c48 | | | | | | | | * | | ç | c49 | Ç | C49 | • | í | 122 | | Í | 122 | | | | | | | ì | 123 | | 1 | 123 | | ā | d27 | Ď | D27 | | i | 124 | | i | 124 | | ď | | | ושע | | | | • • | Ÿ | 124 | | | d28 | | | | ī | 125 | | I | 125 | | đ | d36 | | | | i | 126 | | | | | đ | d43 | Ð | D43 | | 1 | 132 | | Ī | 132 | | ð | d44 | | | | i | 133 | | I | T33 | | đ | d 48 | | | | | 136 | | i | 133
136 | | | | · . | ne h | | 1 | 170 | | | 170 | | ₫ | d54 | Ð | D54 | | į | 152 | | Į | 152 | | đ | d56 | Ď | D56 | | ì | 153 | | | | | | | | | | | | | | • | | é | e22 | É | E22 | | j | j24 | | j | J24 | | | e23 | Ē | E23 | | , | , J | | • | 021 | | è | | | E24 | | . د | 1-00 | | _4 | W00 | | ê | e24 | Ė | | | K | k22 | | · K | K22 | | ë | e25 | Ė | E25 | | ķ | k48 | | Ķ | K48 | | ĕ | e26 | | | | ķ | k49 | | K | K49 | | ě | e27 | Ē | E27 | | т | / | | ~~ | > | | | e32 | Ĕ | E32 | | | 122 | | | T 00 | | 5 | | | | | 1 | 755 | | L. | L22 | | ě | e33 | Ē | E33 | • | I | 128 | | Ľ | L28 | # Diacritics (alphabetically ordered) | ł. | 142 | Ł | I42 | | Ĭ | s 27 | Š | S27 | |----------|-------------|------------|-------------|---|----|-------------|-----|--------------| | 1 | 148 | | | | å | s 28 | | • | | i | 149 | Ļ | 149 | | ß | 8 39 | | | | i | 156 | Ĭ. | L 56 | | \$ | s 48 | \$ | s48 | | • | 190 | ~ | ٥ر۵ | | • | 8 49 | Š | S49 | | á | n22 | Ń | N22 | | • | 277 | ¥ | 019 | | ņ | | N | NZZ | | ŧ | t27 | Ť | T27 | | | n23 | | 1106 | | i | | . 4 | 151 | | ã | n26 | Ñ | N26 | | | t28 | | | | ň | n27 | Ň | N27 | | 1 | t36 | | • | | ń | n28 | N | N28 | | ţ | t48 | ~ | - k-0 | | ń | n36 | Ň | N36
N48 | | ţ | t49 | Ţ | T49 | | ņ | n48 | Ņ | N48 | | 1 | t54 | T | T54 | | ₽ | n49 | Ņ | N49 | | 1 | t56 | T | T 56 | | 0 | n56 | Ņ | N56 | | | • | | | | _ | | • | | | á | u22 | Ú. | U22 | | 6 | 022 | Ó | 022 | | Ð | u23 | Ù | U23 | | δ | 023 | δ | 023 | | û | u24 | Û | U2 4 | | ð | 024 | ŏ | 024 | | ü | u25 | Ü | U25 | | ö | 025 | ö | 025 | | ũ | u26 | | | | õ | 026 | ŏ | 026 | | ű | u27 | Ū | U27 | | ð | 027 | U | 020 | | Õ | u29 | Ŏ | U29 | | ï | 027 | Ö | 032 | | ŭ | n35 | ŏ | U32 | | | 032 | ŏ | 072 | | | リスス | ŏ | U33 | | õ | 033 | ŏ | 033 | | ū | u33 | ŏ | U35 | | δ | 035 | | 035 | • | ű | u35 | U | ככט | | • | 042 | Ø | 042 | | ů | u36 | | TIEO | | œ | 045 | Œ | 045 | | ų | u52 | Ų | U 52 | | Q | 049 | Q | 049 | | ¥ | u53 | | | | þ | p44 | Þ | P44 | | ý | y 22 | Ý | X 55 | | | p48 | | • • • | | ÿ | y32 | Ÿ | ¥32 | | B | p.o | | | | | y36 | Ý | ¥36 | | f | r22 | Ŕ | F22 | | ý | 370 | • | -) - | | | r27 | Ř | R27 | | | z22 | Ż | Z22 | | Ŧ | r48 | | R48 | | ź | z27 | Ž | Z27 | | ı | | . R | DAO | | Ž | | L | DE (| | ı | r49 | Ŗ | R49 | | Ž | 233 | | 776 | | Ŧ | r58 | | | | Ż | z36
z48 | Ż | 236 | | | | | | | ţ | Z4 0 | | | | ś | 822 | \$ | S22 | | | | | | | | s2 4 | \$ | S24 | | | | | | # Special characters | : | 320
321
322
323
324
325
326
327
328
330
331
332
333
334
335 | () | 4223456789012345678901234567890123456789012345567890123444444444444444444444444444444444444 | | 520
521
522
523
523
523
523
523
523
523
523
523 | |---|--|-------------------------------|---|--|--| | | 341
342
343
344
345
346
348
348 | \$
5 | 440
441
442 | | | | +3·6% 解\$£中中>@□#×1 †‡ | 360
361
362
363
365
365
369
371
372
375
377
377
377
377
377
377
377
377 | # # * # + ~ # # O D A o O O A | 460
461
4623
4656
4656
4678
470
477
477
477 | ** + + + + * + * * * * * * * * * * * * | 560
561
562
563
564
565
569
571 | | ⊗ ⊕⊕⊕⊗⊙ | 380
381
382
383
384
385 | F
2
h | 480
481
482
483 | | | # Greek alphabet | basic
character | two-digit
number | basic
character | two-digit
number | | |-----------------------|---------------------|--------------------|---------------------|--| | | 63 | - | 63 | | | a
b | αβ | A | A
B | | | | P | B
C | D | | | c
d | 8 | , C | Δ | | | e· | | E | E | | | ' f | φ | F | • | | | g | Y | Ğ | r | | | h | | H | e
I | | | i | | 1 | 1 | | | g
h
i
j
k | η. | j | H | | | k | * | K | K | | | I | λ . | L | Λ | | | m | μ | · M | M | | | n | . * | . N | N | | | 0 | . 0 | 0 | 0 | | | P | #
E | P | Π | | | q . | E . | Q
R | . 8 | | | r
* | Q . | K. | P | | | t | σ | S | Σ
Τ
Υ | | | u | τ
υ | T
U | v | | | ٠٧ | " | V | . * | | | ₩ | 6 0 | . W | Ω | | | T T | X . | x | x | | | y | \$ | Ŷ | W W | | | Z | ¥
t | Ž | Ψ
Z | | # Cyrillic alphabet | basic
character | two-digit
number | | basic
character | two-digit
number | | |--------------------|---------------------|----|--------------------|---------------------|------------| | , | 73 | 74 | | 73 | 74 | | 8 | 8 | ŕ | A | A | ŕ | | b | В | ь | В | В | Ь | | c | С | € | С | C | ε | | đ | д | ħ | D | Д | ъ | | e | е | Ë | E | E | Ë | | f | r | r | F | Г | Ľ | | g | 6 | ż | G | . Б | . B | | h | H | Њ | Н | Н | Њ | | i | i | ï | I | I | Y | | j | j | 3 | 1 | . 1 | Э | | k . | ĸ | £ | · K | к | K | | 1 | л | љ | . L | л | Ъ | | m | м | ж | . M | М | Ж | | n | л | ю | N | n | Ю | | ` o | O. | 0 | : o | 0 | Ө | | p | Р | ч | P | P | ų | | q | ц | ф | Q | Ц | Φ | | r | ĸ | | R | Я | | | S | 8 | | S | S | | | t | т | ħ | Ť | Т | ħ | | u | И | ň | U | И | Й | | v | · Y | ħ | · v | V | Ħ | | ₩ | ш | щ | w | ш | Щ | | x | x | ы | X | х | Ы | | y | у | ÿ | Y | Y | Ÿ | | z | 3 | ъ | Z | 3 | ъ |